FLEXIBLE RADIATOR THERMAL VACUUM TEST REPORT # Prepared For NATIONAL AERONAUTICS AND SPACE ADMINISTRATION JOHNSON SPACE CENTER **Under Contract NAS9-14776** PREPARED BY: APPROVED BY: J. A. Oren R. L. Cox Pol C. W. Hixon #### TABLE OF CONTENTS | | PAG | E | |-----|---|---| | 1.0 | SUMMARY/INTRODUCTION | | | 2.0 | TEST OBJECTIVES | | | 3.1 | TEST ARTICLE DESCRIPTION | | | | 3.1 Soft Tube Flexible Radiator | ı | | | 3.2 Hard Tube Flexible Radiator | | | 4.0 | TEST CONFIGURATION | | | | 4.1 Test Support Hardware | | | | 4.2 Radiator Panel Instrumentation | | | | 4.3 Freon 21 Safety Considerations | | | 5.0 | TEST RESULTS | | | | 5.1 Soft Tube Radiator Panel | | | | 5.1.1 Soft Tube Heat Rejection Evaluation | | | | 5.1.2 Soft Tube Fin Effectiveness | | | | 5.1.3 Soft Tube Radiator Flow/Pressure Drop Evaluation 38 | | | | 5.1.4 SINDA Thermal and Flow Analysis of Soft Tube | | | | Radiator Test | | | | 5.1.5 Deployment/Retraction System | | | | 5.2 Hard Tube Radiator Panel 63 | | | | 5.2.1 Performance 63 | | | | 5.2.2 Deployment /Potanotion Gueton | | | 6.0 | CONCLUSTONS | | | 7.0 | PREPERIORS | | | | 77 | | | | APPENDICES | | | A | Flexible Radiator Test Instrumentation List | | | C | Flexible Radiator Test Timeline Notes | | #### LIST OF FIGURES | | | PAGE | |---------------|--|------------| | 3-1 | Soft Tube Flexible Radiator Test Article | 6 | | 3-2 | Soft Tube Flexible Radiator Fin Material | 7 | | 3 - 3 | Soft Tube Flexible Radiator Panel (Partial Deployment) | 9 | | 3-4 | Hard Tube Flexible Radiator Test Article | 12 | | 3- 5 | Radiator Panel Details - Hard Tube Radiator | 13 | | 3- 6 | Flexible Fin Layup - Hard Tube Radiator | 14 | | 3- 7 | Hard Tube Radiator Erection Linkage | 15 | | 4-1 | General Test Arrangement | 18 | | 4-2 | Soft Tube Radiator Deployment Table | 19 | | 4-3 | Hard Tube Radiator Deployment Table | 20 | | 4-4 | GN ₂ Pressurization System | 21 | | 4-5 | Flexible Radiator Test Fluid Schematic | 22 | | 4-6 | Instrumentation Layout | 24 | | 5-1 | Soft Tube Flexible Radiator Performance With Design | | | | Environment and T _{IN} = 100°F | 32 | | 5-2 | Soft Tube Flexible Radiator Performance With Design | | | | Environment and T _{IN} = 141°F | 33 | | 5-3 | Soft Tube Flexible Radiator Performance With Coldwall | | | | Environment $(T_S = -180^{\circ}F)$ | 34 | | 5-4 | Soft Tube Radiator Fin Temperatures At 4 Feet | 37 | | 5 - 5 | Soft Tube Radiator Pressure Drop Test Summary | 39 | | 5 - 6 | Soft Tube Radiator Pressure Drop (W/H20) | 42 | | 5 - 7 | Test Setup for System Flow Test and Dye Injection Test | 43 | | 5-8 | Test Setup for Radiator Tube Flow Tests | 49 | | 5 - 9 | Corrosion Inside Flexible Radiator Manifold | 53 | | 5-10 | TRASYS Soft Tube Radiator Subdivision for Post Test Analysis . | 54 | | 5-11 | SINDA/SINFLO Model Subdivision | 56 | | 5-12 | SINDA Fluid Network | 58 | | 5-13 | Hard Tube Flexible Radiator Post Test Damage Sketch | 6 8 | | 5-14 | Hard Tube Flexible Radiator Temperatures, T.P. 974 | 70 | | 5 - 15 | Hard Tube Flexible Radiator Temperatures, T.P. 971 | 71 | | 5-16 | Hard Tube Flexible Radiator Temperatures, T.P. 964-2 #3 | 72 | | 5-17 | Hard Tube Flexible Radiator Temperatures, T.P. 964-2 #4 | 73 | | 5-18 | Hard Tube Flexible Radiator Test Support Hardware | | | • | | 75 | #### LIST OF TABLES | | | | | | | PAGE | |---------------|---|---|---|---|----|------| | 3-1 | Soft Tube Flexible Radiator Parameters | • | | | | 10 | | 3-2 | Hard Tube Flexible Radiator Parameters | | | | | 16 | | 5-1 | Soft Tube Performance Test Summary for First Week | | | | | 28 | | 5-2 | Soft Tube Performance Test Summary for Second Week | | | | | 29 | | 5 - 3 | Comparison of TI59 Model with SINDA/SINFLO Model | | | | | 30 | | 5-4 | Radiation Form Factors for Soft Tube Radiator Test | | | | | 31 | | 5 - 5 | Radiating Fin Effectiveness Estimates | | | | | 36 | | 5-6 | Glycol/Water Thermal Properties Used in Analyses | | | | | - | | 5 - 7 | Flow Tube Temperatures Soft Tube Radiator (OF) | • | • | • | • | 38 | | 5-8a | System Pressure Drop Test Conducted 4-23-82 | | | | | 41 | | 5 - 8ъ | Preliminary Pressure Drop Test Conducted 4-21-82 | | | | | 44 | | 5-9 | Left Side Dye Injection Tests | | | | | 71 | | 5-10 | | | | - | | 46 | | 5-11 | Right Side Flow Tube Processes (Flow Flow Flow Flow Flow Flow Flow Flow | | | | | 47 | | 5 - 12 | Right Side Flow Tube Pressure/Flow Evaluation | | | | | 50 | | 5-13 | Left Side Flow Tube Pressure/Flow Evaluation | | | | | 51 | | 5 - 14 | Effective Sink Determination | | | | | 60 | | | Effective Sink Determination | • | • | • | • | 60 | | 5-15 | Effective Sink Temperature Determination | | | | | 60 | | 5 - 16 | Correlation of Soft Tube Model | | | | | 61 | | 5-17 | Soft Tube Radiator Test Point Correlation Fully Deployed | • | • | • | | 61 | | 5-18 | Hard Tube Performance Test Summary First Week | • | • | • | •, | 64 | | 5-19 | Hard Tube Performance Test Summary Second Week | | | | | 65 | | 5-20 | Hard Tube Radiator Test Data Test Point 924 | • | | • | • | 66 | | | | | | | | | B g omio #### 1.0 SUMMARY/INTRODUCTION The Flexible Radiator Test was conducted in the NASA/JSC Space Environment Simulation Laboratory, Chamber A, on dates 17 September 1980 thru 19 September 1980 and 29 September 1980 thru 3 October 1980. The purpose of the test was to evaluate the deployment, retraction and thermal/hydraulic performance of the soft tube and hard tube flexible radiator panels. The soft tube panel test article was a 3.3' by 27' flexible panel designed and fabricated in 1978. It was designed to reject 1.33 kW of heat to a 0°F sink temperature with 100°F glycol/water or Coolanol 15 fluid inlet temperature. The panel is stowed by rolling up on a 10 inch diameter by 4 foot long drum and is deployed by inflating two four inch diameter inflation tubes which straighten two coiled flat springs. Retraction is by deflation of the tubes. The flow tube routing is lengthwise in the panel. Fluid flows the 27 feet length through half the tubes and returns the 27 feet through the other half. The tubes are flexible PFA Teflon material, 1/8" 0.D., 1/16" I.D. and are spaced 0.75" apart. The soft tube panel is designed for a 90 percent probability of withstanding the micrometeoroid environment of low earth orbit for 30 days. The hard tube panel test article was a 25 foot long panel which tapers from 48 inches at one end to 32 inches at the other end, for 167 ft² of radiating area. It was designed and fabricated in the 1979/1980 time period to reject 1.1 kW to a 0°F sink temperature. The tubes are 1/8" 0.D., .027" I.D. 316 stainless steel tubes which are routed across the width of the panel so they do not flex on retraction. The tube thicknesses are sized to provide a 5 year micrometeoroid life. Freon 21 is the design fluid for this panel. The fluid manifolds which are routed down each long edge of the panel are flexible, fabricated with 1/4 inch metal bellows, and roll up on retraction. Stowage of the hard tube panel is on a 12 inch diameter by 4-1/2 feet storage drum. The soft tube radiator test article used in this test was subjected to limited prior testing. This testing consisted of a room ambient deployment/retraction test and a thermal vacuum solar exposure test. The deployment test was performed at Vought in May 1978 and the solar exposure test was performed at NASA-JSC in November 1978. Successful deployment and retraction of the panel was witnessed by the NASA contract technical monitor and recorded on 16 mm movie film. The purpose of the solar exposure test was to evaluate radiator performance degradation due to radiation in the solar wavelength. The panel optical properties and mechanical strength were checked carefully after 100 hours of solar exposure and no degradation was detected. Panel heat rejection also corroborated the conclusion of no measurable thermal performance degradation. The hard tube radiator test article used in this test was tested previously in an ambient deployment/retraction demonstration which was recorded on 16 mm movie film. Both radiator panels were in the vacuum chamber at the same time but all testing was done independently with separate timelines. Test fixtures were furnished by NASA/SESL which allowed the radiator panels to be deployed and retracted parallel to the chamber floor. The radiators were tested for approximately 160 hours. The following results were obtained from the testing of the soft tube radiator panel: The second secon - (1) The heat rejection performance was as predicted for the coldwall $(-180^{\circ}\text{F sink})$ cases. It was less than predicted for the 0°F sink case indicating more severe thermal environments than planned with lamps operating. - (2) The deployment/retraction system performed well at all temperatures. An inflation pressure of 1 to 2 psid was sufficient for deployment. The fluid system pressure did not appear to affect performance. Some "coning" was observed toward the end of the test. - (3) The panel pressure drop was considerably higher than expected. The case was determined to be excessive corrosion in the outboard manifold. - (4) Fin effectiveness design goal of 0.94 was demonstrated. The following results were obtained from tests on the hard tube panel: - (1) The panel heat rejection did not perform as expected rejected about .95 kW vs 1.3 kW expected. The following performance reducing conditions existed or developed during test: unaccounted for radiation blockage (including lamps, table roller, insulated roll-up structure); an unknown amount of fluid was bypassed from radiating surface; damaged and/or poorly constructed fin causing a low overall fin effectiveness. - (2) The outlet manifold
experienced thermal distortion (sine wave) at cold temperatures. Distortion did not inhibit deployment/retraction. Slight distortion was apparent at ambient conditions. - (3) An overall fin effectiveness of about 0.5 was obtained, compared to a theoretical value of 0.72. - (4) The panel demonstrated capabilities and limitations of operating at partial deployments. Apparent fluid instability was found at 1/3 deployment under relatively low load conditions. - (5) Obtained higher ΔP characteristics than expected. ΔP was the same at both full deployment and full retraction. - (6) Deployment system performed adequately during test although the following problems were experienced: high tension in deployment cord tended to cut panel material against flow tubes; system repeatability of deployment positions was poor (lg effect); system required additional guidance to prevent binding upon retraction. The following major conclusions were reached from the testing on the two radiator panels: - (1) The soft tub radiator will reject the design heat load in the space environment. - (2) The high pressure drop observed for the soft tube radiator during the tests were caused by excessive corrosion inside the outboard manifold. Adequate surface treatment and storage procedures are needed to prevent this in the future. - (3) The hard tube cadiator heat rejection was about 30% lower than expected at the design conditions. This is likely caused by damage to the fins during deployment and retraction. - (4) The soft tube radiator deployment/retraction system performed well except for some slight coning near the end of the test. - (5) The hard tube radiator deployment/retraction performed adequately except that binding occurred which caused high tension in the deployment cord which resulted in panel damage. #### 2.0 TEST OBJECTIVES Two flexible, deployable/retraction, radiators were designed and fabricated by the Vought Corporation. The two radiator panels are distinguishable by their mission life design. One panel is designed with a 90 percent probability of withstanding the micrometeoroid environment of a low earth orbit for 30 days. This panel is designated the "soft tube" radiator after the PFA Teflon tubes which distribute the transport fluid over the panel. The second panel is designed with armored flow tubes to withstand the same micrometeoroid environment but for 5 years. It is designated the "hard tube" radiator after its stainless steel flow tubes. The primary objectives of testing these radiators fell in two categories. The first was to determine the thermal performance of the radiators under anticipated environmental conditions. The second objective was to demonstrate and evaluate the two deployment systems of the radiators in a thermal vacuum environment. As part of the first objective of mapping the thermal performance of the radiator, data was collected to determine the following: - (1) Radiator heat rejection capability in simulated thermal environments. - (2) Pressure drop characteristics of the panels in deployed and retracted positions. - (3) Transport fluid flow stability in parallel tubes. - (4) Flexible fin material fin effectiveness. - (5) Radiator thermal performance at partial deployment. The objective to evaluate the two deployment systems in a one-g test had to be principally of a qualitative nature. Deploying and retracting the radiator panels allowed the following to be observed. - (1) Deployment system operating characteristics in a thermal vacuum. - (2) Deployment system operational variations and inconsistencies. - (3) Deployment system forces other than those attributable to gravity and the test support equipment. #### 3.0 TEST ARTICLE DESCRIPTION #### 3.1 SOFT TUBE FLEXIBLE RADIATOR The soft tube flexible radiator, illustrated in Figure 3-1, is designed to reject 1.33 kW to a 0°F sink using Coolanol 15 or glyccl/water as the transport fluid with a 100°F radiator inlet temperature. Glycol/water was used as the transport fluid in this test. The overall radiator dimensions in the fully deployed configuration are 3.3 feet wide by 27 feet long to give a total radiator area (from both sides) of 178 square feet. In the stowed configuration, the radiator rolls up on a drum 10 inches in diameter by 4 feet long to a final diameter of approximately 17 inches. The soft tube panel was constructed from six basic components: (1) the flexible fin, (2) panel flow tubes, (3) fluid manifolds, (4) deployment inflation tubes, (5) retraction springs, and (6) the stowage drum. Principal to the capability of the panel to reject heat is the fin material. It consists of two layers of 40 x 67 mesh silver wire screen and two layers of 3-mil FEP Teflon film. All four layers are heat fused into a flexible composite conducting film. Figure 3-2 illustrates the resulting film cross section. Solar absorptance of the fusion bonded laminate is about 0.16 and emittance is 0.71. To distribute the heat from the transport fluid over the panel area, 50 flow tubes of PFA Teflon (1/8" 0.D. x 1/16" I.D.) spaced .75" apart are used. Fusion bonding was used to form the laminate of the two fin layers sandwiching the flow tubes. These flow tubes run parallel to the long dimension of the radiator panel and connect to aluminum manifolds. The tube-to-manifold connections are made with standard Swagelock fittings, 3M EC2216 adhesive, and tube inserts which allowed the fittings to capture the soft tubing without collasping the tube wall. Samples of these connections were tested for extended periods in a 200°F water bath at 100 psi internal pressure without leakage. The fluid manifolds distribute the flow to the panel such that 25 flow tubes receive inlet flow. At the drum end of the radiator, a second manifold collects the flow and directs it into the other 25 flow tubes on the return leg back along the panel into the outlet manifold (see Figure 3-1). The outlet manifold collects the transport fluid from the radiator and directs it back into the environmental control system. # ORIG OF P NOTE: ONE LAYER OF TWO-LAYER LAMINATE SHOWN SOFT TUBE FLEXIBLE RADIATOR FIN MATERIAL FIGURE 3-2 Color of the factor. The flexible radiator panel is stowed in approximately eight wraps on a 10 inch drum (see Figure 3-3). Four inch diameter inflation tubes made by Sheldahl of Kevlar/mylar are attached along each side of the radiator Specially prepared flat springs are incorporated in each inflation tube in a pocket along the drum side of the inflation tube. The retraction aprings must be closely matched as to the magnitude of force each exerts. mismatch in retraction spring force will not allow the radiator panel to wind-up in the original stowage volume. A spring adjustment capability was designed into the spring hold down to fine tune the pane 1 deployment/retraction path. Panel deployment is achieved by pressurizing (pprox 1 psig) the inflation tubes which work against the retraction spring force to roll the stowage drum outward exposing increasing amounts of panel area. Table 3-1 summarizes some of the important design parameters for the prototype soft tube radiator panel. These parameters represent the optimum design for the conditions imposed. ¢1 SOFT TUBE FLEXIBLE RADIATOR PANEL (PARTIAL DEPLOYMENT) FIGURE 3-3 ## TABLE 3-1 SOFT TUBE FLEXIBLE RADIATOR PARAMETERS | Coolant Fluid | Coolanol 15 | |--------------------------------------|----------------------| | Radiator Panel Length | 27' | | Radiator Panel Area | 89.1 Ft ² | | Radiator Panel Width | 3.3' | | Number of Tubes | 50 | | Tube Spacing | 0.75" | | Tube Outside Diameter | 0.125" | | Tube Inside Diameter | 0.0625" | | Relative Weight* | 58.3 lb. | | Pressure Drop | 25.5 psi | | Bending Moment for 10" Dia Drum | 14 in-1b | | Minimum Outlet Temp (100°F Inlet) | -70 ⁰ F | | Radiator Fin Emissivity | 0.71 | | Effective Panel Absorptivity (Solar) | 0.16 | | Radiator Fin Efficiency | 0.943 | | Spring Dimensions (5" Dia Mandrel) | 0.167" x 3" x 31' | ^{*} The relative weight includes manifolds, the deployment drum, retraction springs, transport tubing and fittings, transport fluid, radiator fins, and the weight penalty for fluid pressure drop. #### 3.2 HARD TUBE FLEXIBLE RADIATOR The hard tube flexible radiator panel design is illustrated in Figures 3-4 through 3-6. The panel is 25 feet long and tapers from 48 inches at the base to 32 inches at the end, thus providing $167 \, \mathrm{ft}^2$ of radiating area. This panel uses R-21 as the transport fluid and is designed to reject 1.1 kW to a $0^{\circ}F$ sink. In the stowed configuration the panel rolls up on a drum 12 inches in diameter to a final diameter of approximately 22 inches. The radiator panel is made of two layers of 120×120 silver wire mesh sandwiched between four sheets of Teflon film. This layup, illustrated in Figure 3-6, is then heat bonded around 101, 1/8" 0.D., 316 stainless steel tubes on three inch centers. The stainless steel cross-tubes are plumbed together in parallel by means of a steel manifold comprised mostly of metal bellows flexible tubing. The cross tubes are welded into "tee" fittings which are brazed to the bellows tubing. The panel is tapered to allow a smaller storage volume by having succeeding wraps lay inside the manifolds and The amount of taper is designed to provide graduated flow linkages. distribution in the cross tubes. The manifolds are protected micrometeorites by box shaped mechanical linkages which also provide stiffness for deployment. Deployment and retraction of the panel is accomplished by a combination of a deployment motor and retraction springs. The panel is initially rolled on the drum and is deployed by rotating the drum with a deployment motor and chain drive. The linkage assembly illustrated in Figure 3-7 provides stiffness in the direction of deployment allowing the panel to be erected in zero-g. A deployment guide roller is provided for directional control. A cable on each side of the
panel passes through an eyelet on the linkages (see Figure 3-7) on the side opposite the hinge point to rigidize the panel in the deployed position. One end of these cables is fixed to the drum and the other attached to constant force springs located in a box on the end of the panel to maintain tension during and after deployment. A retraction spring provides force to return the panel to the stowed position on the drum when the direction of the deployment motor is reversed. This constant 40.9 \pm $4~\mathrm{lb_{f}}$ spring is located underneath the drum and is attached by a cable and pulley system to a drum axle spool. As the drum rotates for deployment, the cable is rolled up the drum spool placing the retention springs in tension. When retraction is desired, the deployment motor is reversed and acts as a #### ORIGINAL PAGE 19 OF POOR QUALITY HARD TUBE FLEXIBLE RADIATOR TEST ARTICLE FIGURE 3-4 ORIGINAL PAGE IS OF POOR QUALITY RADIATOR PANEL DETAILS - HARD TUBE RADIATOR FIGURE 3-5 The property of the contract of the property o FLEXIBLE FIN LAYUP - HARD TUBE RADIATOR FIGURE 3-6 FIGURE 3-7 HARD TUBE RADIATOR ERECTION LINKAGE brake to insure a smooth retraction. A summary of the important design parameters for the hard tube flexible radiator is given in Table 3-2. The parameters represent the optimum hard tube flexible design which meets the requirements of rejecting 1.1 kW of heat to a 0° F sink temperature with 100° F inlet and 40° F outlet. TABLE 3-2 HARD TUBE FLEXIBLE RADIATOR PARAMETERS | Coolant Fluid | Freon 21 | |------------------------------------|----------------------| | Radiator Panel Length | 25' | | Radiator Panel Area | 83.3 Ft ² | | Radiator Panel Width | 32 to 48 | | Number of Tubes | 101 | | Tube Spacing | 3" | | Tube Outside Diameter | 0.125" | | Tube Inside Diameter | 0.027" | | Pressure Drop | 36 psi | | Radiator Fin Emittance | 0.71 | | Radiator Panel Absorptance (SOLAR) | 0.22 | | Radiator Fin Efficiency | 0.725 | | | | #### 4.0 TEST CONFIGURATION Both radiator panels with supporting hardware were installed in the NASA/JSC SESL Chamber A in the general arrangement shown in Figure 4-1. The panels were mounted in such a way that when deployed the flat side of the radiators were parallel to the vacuum chamber floor. Both panels have to be supported along their lengths whenever they are deployed in one-g. NASA/SETD designed and fabricated the table-like structures to support the panels when deployed. These support structures are shown in Figures 4-2 and 4-2. #### 4.1 TEST SUPPORT HARDWARE The soft tube radiator panel employs GN_2 as a pressurant to inflate tubes attached to the sides of the panel. A ${\tt GN}_2$ supply reservoir (K-bottle) was located outside the chamber and connected through two regulators and past a solenoid dump valve to the soft tube radiator inflation The first regulator (installed on the K-bottle) dropped the GN pressure to approximately 40 psig. The second regulator was also located outside the vacuum chamber but referenced to chamber pressure. Control of the second regulator is critical in preventing over-pressurization of the inflation tubes which should be limited to a 10 psi (maximum) difference above the surrounding pressure. A solenoid valve installed at the split-off to the inflation tubes was opened during panel retraction to deflate the inflation tubes (see Figure 4-4). The actual panel retraction operation involved securing the GN2 supply and opening the solenoid valve to dump the GN2 in the inflation tubes into vacuum chamber. No chamber operation or test article problems were encountered due to the ${\tt GN}_2$ being dumped into the chamber during the soft tube panel retraction. Transport flow to the radiators was conditioned and supplied by a flow bench arrangement shown in Figure 4-5. The soft tube radiator used glycol/water which was heated by the F-21 flow bench which consisted of pump, chiller and heater carts. As would be expected from a review of Figure 4-5, the soft tube radiator glycol/water was affected by temperature and flowrate changes made to the hard tube radiator inlet. Test point condition changes for the hard tube radiator were coordinated with the soft tube radiator testing to minimize interruptions and loss of test point conditioning time. ## ORIGINAL PAGE 129 OF POOR QUALITY FIGURE 4-1 GENERAL TEST ARRANGEMENT ORIGINAL PAGE 19 OF POOR QUALITY SOFT TUBE RADIATOR DEPLOYMENT TABLE FIGURE 4-2 FIGURE 4-3 HARD TUBE RADIATOR DEPLOYMENT TABLE VENTS TO ATMOSPHERE DURING AMBIENT TEST' TO VACUUM DURING VACUUM TESTING REGULATED PRESSURE - 0 TO 10 PSIG REFERENCED TO VACUUM CHAMBER PRESSURE MEASUREMENT - 0 TO 50 PSIA ±.1 PSIA GN₂ PRESSURIZATION SYSTEM FIGURE 4-4 Secretaria de la companya comp FLUID SCHEMATIC FLEXIBLE RADIATOR TEST FIGURE 4-5 ## ORIGINAL PAGE (8) OF POOR QUALITY #### 4.2 RADIATOR PANEL INSTRUMENTATION The radiator panels were instrumented to obtain thermal performance data consistent with achieving the stated test objectives. Each radiator panel had fifty (36 gauge) thermocouples integrated with the particular panel deployment system to allow free and unrestricted panel deployment and retraction. The soft tube radiator was also equipped with redundant immersion thermocouples at the transport fluid inlet and outlet manifold ports. The panel thermocouples (50 per panel) and the four immersion thermocouples were delivered with the radiator panels (Figure 4-6). NASA provided and installed all additional instrumentation and connecting cables. This additional instrumentation consisted of: - 1) Inlet Pressure Transducer one at each panel inlet port - 2) Delta Pressure Transducer one across each pane's inlet and outlet port - 7) Platinum Probe Thermistors one at inlet and outlet ports (two per radiator panel) - one per transport fluid loop, outside the vacuum chamber - 5) Immersion Thermocouples on flow bench for monitoring F-21 flow conditioning - 6) Thermocouples on chamber walls, floor, test support structure, deployment motor, and screwjack motor - 7) IR Radiometers twelve per panel All the test data was processed through the NASA/SETD FLEX data system. The data was processed real-time and displayed on CRT's throughout the testing. Hard copies (called SCOOPS) of all processed data items were obtained at regular intervals and at various other specified times as conditions warranted. In addition, all the test data was recorded on magnetic tape for post-test plotting and analysis. To record the data/information to make the various qualitative assessments concerning the radiators, NASA installed three, in-chamber movie cameras. Each camera had 'pan' and 'zoom' capabilities. Approximately one hour of video information was recorded for permanent retention. INSTRUMENTATION LAYOUT FIGURE 4-6 #### 4.3 FREON 21 SAFETY CONSIDERATIONS The toxic nature of Freor 21 is widely reported and since the hard tube radiator used Freon 21 as the heat transport fluid, appropriate procedures were established to safe guard personnel. The Freon 21 flow bench and test article were estimated to contain 500 pounds of Freon 21. Since the flow bench was pressure and leak checked at approximately 2.5 times the operating pressure, the test article was assumed to offer the greatest potential for a Freon 21 leak. If such a leak had occurred, sensors positioned at the inlet to the diffusion pumps would have alerted test personnel. Test article pressures were strictly controlled from exceeding verifiable safe limits. Before test personnel were allowed in the vacuum chamber after a repress, an assigned safety monitor entered the chamber to test the Freon 21 concentration level. After the first two chamber repressurizations, concentration levels of 6-7 parts per million (ppm) were detected in the chamber. After the latter repressurizations concentration levels were lower, approximately 2 ppm. This apparent improvement is believed to be due to instrumentation accuracy because no fluid system repairs were made after the initiation of testing. The area around the Freon 21 flow bench (outside the chamber) was monitored throughout the test for F-21 concentration level. #### ORIGINAL PAGE IS OF POOR QUALITY #### 5.0 TEST RESULTS Thermal vacuum testing was accomplished to evaluate the thermal and hydraulic performance and to demonstrate and evaluate the deployment/retraction systems for each of the two radiator designs: the soft tube radiator and the hard tube radiator. The soft tube radiator results are discussed in Section 5.1 below; the hard tube radiator results are discussed in Section 5.2. #### 5.1 SOFT TUBE RADIATOR PANEL The performance parameters to be verified by testing the soft tube radiator panel were panel heat rejection, panel fin effectiveness, and panel pressure drop. The design conditions for heat rejection were 4500 BTU/hr of rejection to a 0°F sink temperature while flowing 100 pounds per hour of a eutectic mixture of glycol/water (62.5% Glycol/37.5% water) with the fluid temperatures being 100°F inlet and 40°F outlet. In addition, parametric heat rejection performance data was desired over a range of flowrates, inlet temperatures and sink temperatures. The design value for radiation fin effectiveness for the flexible fin laminate is 0.94. The panel pressure drop at design conditions (100 LB/HR, 100°F in and 40°F out) with Glycol/water is estimated to be 39 psi. The test results to evaluate the above parameters and the deployment/retraction system are discussed below. #### 5.1.1 Soft Tube Heat Rejection Evaluation The heat rejection data from the test were obtained from the transport fluid heat loss, using measured fluid inlet temperature, outlet temperature and flowrate, i.e. where: Q_{rej} = heat rejection (calculated) m = mass flowrate (measured) Cp = mean specific heat (known from temperature) T_{in} = inlet fluid temperature (measured) Tout = outlet fluid temperature (measured) Tables 5-1 and 5-2 summarize the test points for
the soft tube radiator for the two weeks of testing. Shown are the test times, test point designation, measured values of Glycol/water flowrates, inlet temperatures, outlet temperatures, and the heat rejection values derived from this measured data. ### **(+)** ## ORIGINAL PAGE (S. OF POOR QUALITY Predictions were made for comparison purposes for each of the test points shown in Table 5-1 and 5-2 using a radiator analysis program written for use on the TI 59 programmable calculator. The analysis program progressively solves for the temperatures for a number of panel elements by an iterative process using the following equations. $$T_{i} = T_{s} + (T_{i-1} - T_{s}) e^{-\left(\frac{hP \ hrW}{hP + hrW}\right) \left(\frac{\Delta X}{\dot{m}Cp}\right)}$$ $$hr = \sigma \varepsilon n \left(\overline{T}_{bi}^{2} + T_{s}^{2}\right) \left(\overline{T}_{bi} + T_{s}\right)$$ $$\overline{T}_{bi} = T_{s} + \frac{hP(T_{i-1} - T_{s})}{hP + hrW} e^{-\frac{hP \ hrW}{hP + hrW} \left(\frac{\Delta X}{2\dot{m}Cp}\right)}$$ where: T_i = the fluid temperature leaving element i T_s = radiation sink temperature h = fluid-to-tube heat transfer coefficient P = area of heat transfer for h per unit length (wetted perimeter) hr = radiation heat transfer coefficient between panel and sink temperature W = panel width m = mass flowrate of fluid Cp = specific heat of fluid ΔX = flow length for each element ε = panel emissivity η = panel fin effectiveness $\mathbf{\bar{T}_{b_1}}$ = the mean radiation temperature for element i The set of equations is solved iteratively for each of the elements of the panel, starting at the fluid inlet end and progressing to the outlet. (The number of elements for the panel is input and must be between 1 and 20, inclusive. Ten elements were used for the test analysis.) Values input into the analysis were as follows: $h = 51.39 BTU/hr-ft^2-{}^{\circ}F$ WP = .409 Ft #### ORIGINAL PAGE IS OF POOR QUALITY TABLE 5-1 SOFT TUBE PERFORMANCE TEST SUMMARY FOR FIRST WEEK | | 1 | | | | · | | | ··· | T | | | | D TO | |---------------------------|--------------|------------------|----------------|--------------------------------|---------------|--------------|-----------|----------------------|---------------------------------|---------------------------------|--------------------|----------------------|-----------------------------------| | TIME
D:H:M | TP
NO. | DEP
CD | WDOT
PPH | T _{IN} o _F | TOUT
OF | PIN
PSIA | DP
PSI | TS
o _F | TEST
Q _{REJ}
B/H | PREL
Q _{REJ}
B/H | PRED
TOUT
OF | TS
o _f | AEC
BTU/
HR-FT ² | | (2)
262:09:16
10:19 | 108A
108B | 1 ⁽³⁾ | 151.4 | 126.7 | 106.7 | 86.7 | - | 24 | 2348 | 2936 | 101.7 | 50 | | | 11:05 | 108C | 1 | 180.4
182.4 | 129.5
132.6 | 98.1
104.9 | 69.0 | (1) | -33 | 4357 | 4148 | 99.6 | -48 | - 5•4 | | 11:58 | 109 | 1 | 98.0 | 133.5 | 90.0 | 67.1
48.0 | 05 | 24 | 3927 | 3226 | 109.8 | -12 | -16.7 | | 12:33 | 110 | 1 | 101.3 | 109.2 | 79.2 | 56.7 | us
us | 23 | 3279 | 2919 | 94.8 | 3 | -9.7 | | 16:39 | 111A | î | 99.5 | 60.9 | 43.0 | 99.9 | פני | 22
19 | 2307 | 2227 | 80.2 | 18 | -2.0 | | | | _ | 7,500 | IR LAI | | RATION | TO TSI | | ' 1293
o _f | 963 | 47.6 | 2 | -8.1 | | 21:45 | 111B | 1 | 93.2 | 61.1 | 48.5 | 91.6 | - | 1 4 | 855 | 1245 | 42.7 | 24 | 10.3 | | 262:23:59 | 121 | 3 | 97.9 | 103.2 | 48.7 | 79.7 | _ | - 2 | 3980 | 4959 | 35.3 | 23 | 12.7 | | 263:02:03 | 122 | 3 | 114.8 | 129.6 | 60.6 | 68.4 | US | Ō | 6004 | 6810 | 51.3 | 20 | 10.1 | | 02:48 | 123 | 3 | 196.9 | 128.2 | 79-3 | 84.2 | _ | Ö | 7357 | 8231 | 73.5 | 19 | 9.6 | | 03:26 | 124 | 3 | 53.0 | 139.2 | 39.4 | 54.7 | US | - 2 | 3990 | 4779 | 19.6 | 25 | 13.8 | | 04:47 | 125 | 3 | 110.8 | 80.8 | 40.9 | 98.8 | - | - 3 | 3239 | 4045 | 30.9 | 16 | 9.4 | | 06:00 | 126 | 3 | 156.5 | 82.1 | 48.1 | - | - | - 3 | 3925 | 4693 | 41.5 | 14 | 8.3 | | 10:59 | 113 | 2 | 57.5 | 80.2 | 37.8 | 68.6 | - | 4 | 1820 | 2207 | 28.8 | 19 | 7.6 | | 12:00 | 115 | 2 | 98.4 | 101.8 | 59•4 | 68.4 | - | 4 | 3132 | 3626 | 52.7 | 21 | 8.7 | | 263:12:57 | 114 | 2 | 49.2 | 99•3 | 46.0 | 51.7 | US | 5 | 1902 | 2514 | 28.8 | 30 | 13.2 | | | | | | | | | | | | | | | | ^{(1)&}lt;sub>US</sub> = UP SCALE = VALUE CALIBRATION CURVE O = RETRACTED 1 = 1/3 DEPLOYED 2 = 2/3 DEPLOYED 3 = FULLY DEPLOYED ^{(2)&}lt;sub>DAY</sub> 262 - 18 SEPT 1980 ⁽³⁾ DEPLOYMENT CODE #### ORIGINAL PAGE IS OF POOR QUALITY TABLE 5-2 SOFT TUBE PERFORMANCE TEST SUMMARY FOR SECOND WEEK | 273:07:22 101-
11:28 102-
15:50 105-
17:00 106-
20:09 103-
273:21:45 112-
274:07:48 13:10 116- | CD CD (4) | WDOT
PPH
218.0
162.4
150.9
49.9
306.4
244.6 | TIN OF 100.4 99.5 101.5 100.2 141.8 140.2 | TOUT
OF
92.5
58.7
89.5
74.8
133.6 | PIN
PSIA
99.6
97.9
75.2 | DP
PSI
82.8
80.8
58.0 | TS
OF
C/W | TEST
REJ
B/H
1313
4953 | PRED
QREJ
B/H
1382
4358 | PRED TOUT OF 92.1 63.6 | TS
or
-138
-460 | ABS
BTU/
HR .FT ² | |--|---|--|---|---|-------------------------------------|-----------------------------------|-----------------|------------------------------------|-------------------------------------|------------------------|--------------------------|------------------------------------| | 273:07:22 101-
11:28 102-
15:50 105-
17:00 106-
20:09 103-
273:21:45 112-
274:07:48 13:10 116- | 3-2 0
3-2 0
3-2 0
3-2 0
3-2 0 | 162.4
150.9
49.9
306.4 | 99.5
101.5
100.2
141.8 | 58.7
89.5
74.8 | 97•9
75•2 | 80.8 | | | | | | | | 11:28 102-
15:50 105-
17:00 106-
20:09 103-
273:21:45 112-
274:07:48
13:10 116- | 3-2 0
3-2 0
3-2 0
3-2 0
3-2 0 | 162.4
150.9
49.9
306.4 | 99.5
101.5
100.2
141.8 | 58.7
89.5
74.8 | 97•9
75•2 | 80.8 | | | | | | | | 15:50 105
17:00 106
20:09 103
273:21:45 112-
274:07:48 13:10 116- | 5-2 0
5-2 0
5-2 0 | 150.9
49.9
306.4 | 101.5
100.2
141.8 | 89.5
74.8 | 75.2 | | , 0/# | | | | | -7. 5 | | 17:00 106-
20:09 103-
273:21:45 112-
274:07:48
13:10 116- | 5-2 0
5-2 0
5-2 0 | 49.9
306.4 | 100.2 | 74.8 | | ו האהו | C/W | 1377 | 1376 | 89.5 | -180 | 0.0 | | 20:09 103
273:21:45 112-
274:07:48 13:10 116- | 3-2 0
3-2 0 | 306.4 | 141.8 | | 44.4 | 27.2 | C/W | 953 | 1251 | 66.9 | - 50 | 26.9 | | 273:21:45 112-
274:07:48 13:10 116- | 2-2 0 | | | | 98.2 | 81.1 | C/W | 1993 | 1793 | 134.4 | -400 | -7.5 | | 274:07:48
13:10 116- | | | 1 140./ | 80.2 | US (1 | 85.0 | C/W | 11293 | 10084 | 86.6 | -460 | - 7•5 | | 13:10 116 | -2 3 | | | II | | CALIBRA | • | | _ | | , | , - , | | | | 102.7 | 141.6 | 57.3 | 67.7 | 49.0 | 4 1 | 6594 | 6953 | 52.6 | 14 | 5.02 | | 15:06 117- | | 203.5 | 137.9 | 84.8 | 87.6 | 69.1 | 4 | 8294 | 8801 | 81.5 | 15 | 5.54 | | 17:15 120- | | 257.4 | 139.8 | 94.1 | 98.7 | 80.3 | i | 9109 | 9706 | 91.1 | 13 | 5.95 | | 20:10 136- | | 202.3 | 141.3 | 99.8 | 79.6 | 61.8 | -3 | 6525 | 6775 | 97.8 | 5 | 3.82 | | 22:03 137 | · · | 104.1 | 140.7 | 78.4 | 57.8 | 39.9 | <u>-2</u> | 4982 | 5579 | 71.1 | 19 | 10.52 | | 274:23:50 138 | 1 | 99.5 | 143.3 | 102.7 | 48.2 | 30.2 | -2 | 3145 | 3634 | 96.2 | 26 | 14.3 | | 275:00:52 139 | 1 | 201.5 | 138.3 | 115.3 | 75.0 | 56.9 | ō | 3628 | 3920 | 113.5 | 15 | 7.5 | | 07:03 129 | | 100.5 | 119.8 | 66.8 | 70.3 | 51.7 | 25 | 4032 | 4841 | 56.1 | 44 | 11.2 | | 08:17 130 | | 203.5 | 120.4 | 85.3 | 94.7 | 76.1 | 25 | 5485 | 6446 | 79.1 | 43 | 10.6 | | 11:10 131 | | 243.5 | 129.8 | 93.2 | บร | 81.0 | 25 | 6854 | 754C | 89.5 | 37 | 6.9 | | 12:33 132 | | 204.5 | 133.3 | 100.6 | 82.9 | 64.7 | 25 | 5174 | 5408 | 99.1 | 32 | 4.0 | | 14:10 133 | | 99.1 | 129.8 | 79.2 | 58.5 | 40.3 | 25 | 3846 | 4215 | 74.3 | 37 | 6.9 | | 17:35 134 | | 99.6 | 130.2 | 98.0 | 51.3 | 33.1 | 25 | 2474 | 2670 | 94.3 | 39 | 8.1 | | 18:25 135 | -2 1 | 197.9 | 130.0 | 110.6 | 78.4 | 60.4 | 25 | 2990 | 3104 | 109.9 | 30 | 2.8 | | 20:40 140 | | 203.2 | 129.1 | 89.4 | 89.8 | 71.8 | C/W | 6199 | 5421 | 94.4 | -460 | -7.5 | | 21:47 141 | -2 1 | 151.0 | 130.1 | 79.5 | 75.1 | 57.2 | C/W | 5833 | 5442 | 84.5 | -460 | -7.5 | | 275:23:09 142 | 7 | 186.0 | 100.4 | 79.0 | 99.9 | 81.4 | 0 | 3015 | 2592 | 82.0 | - 25 | -10.9 | | 275:13:35 150 | 1 | 196.4 | 102.3 | 92.5 | 98.0 | 79.8 | C/W | 1458 | 1396 | 92.9 | -250 | -5.1 | | 276:15:01 151 | 1 | 151.4 | 128.6 | 113.6 | 64.7 | 46.8 | C/W | 1752 | 1651 | 114.5 | -460 | -7. 5 | ⁽¹⁾US = UP SCALE O = RETRACTED 1 = 1/3 DEPLOYED 2 = 2/3 DEPLOYED 3 = FULLY DEPLOYED $⁽²⁾_{C/W} = COLD WALL ENVIRONMENT (ASSUMED -180°F)$ ^{(3)&}lt;sub>DAY 273</sub> - 29 SEPT 1980 ⁽⁴⁾ DEPLOYMENT CODE Cp .73 to .79 BTU/1b-OF depending upon the temperature • •77 BTU-1b-OF for the parametric analysis $W = 3.18 \text{ Ft}^2/\text{Ft}$ $\sigma = .1714 \times 10^{-8} \, \text{BTU/hr} - ^{\circ} \text{F}^{4} - \text{Ft}^{2}$ n = •943 $\Sigma \Delta X = 54.5 \text{ Ft (flow length)}$ ε = .71 for no blockage of radiation = .66 for 5.5% blockage of radiation = .61 for 13% blockage of radiation n = 10 number of panel elements The predictions from this analysis were correlated with predictions using the SINDA/SINFLO computer routine for Test Points 116-2, 117-2, & 120-2 before analyzing the remaining conditions. Table 5-3 shows this correlation. The SINDA/SINFLO model and analysis are discussed in Section 5.1.4. TABLE 5-3 COMPARISON OF TI59 MODEL WITH SINDA/SINFLO MODEL | | | _ | 0 | UTLET TEMPERATUR | RE | |------------|-----------|-----------------|--------------|-------------------|--------------| | TEST POINT | w (LB/HR) | T _{IN} |
TEST
(°F) | SINDA/SINFLO (°F) | ТI59
(°F) | | 116-2 | 102.7 | 141.6 | 57.3 | 51.5 | 52.6 | | 117-2 | 203.5 | 137.9 | 84.8 | 80.8 | 81.5 | | 118-2 | 252.4 | 129.8 | 94.1 | 89.7 | 91.1 | The predicted heat rejection for each test point is shown in Tables 5-1 and 5-2 for comparison with those observed. Also shown are the environments required for the analysis to match; i.e. the sink temperature and the additional absorbed heat. This required delta in absorbed heat could be the result of radiation and reflection of radiant energy from the surrounding surfaces. These include the inflation tubes, the end plate, the storage drum and the table. The calculated radiation form factors from the radiator to each of these items are shown in Table 5-4. TABLE 5-4 RADIATION FORM FACTORS FOR SOFT TUBE RADIATOR TEST | ITEM | FORM FACTOR FROM RADIATOR TO ITEM, F ₁₂ | |----------------|--| | Inflation Tube | •046 | | End Plate | •002 | | Storage Drum | •007 | | Table | •076 | | Total | •131 | These form factors were used to estimate the blockage of radiation from the radiator to the chamber wall (simulated space). The results shown in Tables 5-1 and 5-2 indicate that a correlation between predictions and test results can be obtained if the sink temperatures are increased for high thermal environment conditions. The additional heat flux required is approximately 5 to 10 BTU/hr-ft² with an average of approximately 7 BTU/hr-ft² required. This results in a equivalent sink temperature of 15°F for the 0°F sink test cases. Figures 5-1 thru 5-3 show the predicted performance maps for the soft tube flexible radiator along with data points from the test for comparison purposes. Figure 5-1 shows the comparison for a fluid inlet temperature of 100°F and sink temperature of 0°F (design conditions). Predictions are shown for a range of flowrates, a range of deployment and for different environment conditions. fractions. performance for the fully deployed panel at 0°F sink and 100 lb/hr flowrate is about 5000 BTU/hr for assumed blockage of 5.5% (inflation tubes, drum and end plate). Assuming blockage from the support table also (blockage of 13%) the performance is predicted to be 4800 BTU/hr, which is 300 BTU/hr higher than the design heat rejection of 4500 BTU/hr. However, for test point 121, which was very close to the design conditions, the performance was only measured to be 4000 BTU/hr. This lower-than-expected performance was provalent for all the high environment testing (i.e., 0°F, and 25°F sink temperature). There are a number of candidate explanations possible for the FIGURE 5-1 SOFT TUBE FLEXIBLE RADIATOR PERFORMANCE WITH DESIGN ENVIRONMENT AND TIN = 100°F ### rigura a. # SOFT TUBE FLEXIBLE RADIATOR PERFORMANCE WITH DESIGN ENVIRONMENT AND TIN = 1410F ### ORIGINAL PAGE 19 OF POOR QUALITY FIGURE 5-3 SOFT TUBE FLEXIBLE RADIATOR PERFORMANCE WITH COLDWALL ENVIRONMENT $(T_S = -180^{\circ}F)$ ----- PREDICTIONS WITH NO BLOCKAGE OF VIEW TO SPACE ---- PREDICTIONS WITH 13% BLOCKAGE OF VIEW TO SPACE O TPXXX TEST DATA FROM TEST POINT XXX low performance. These include higher radiation environment than indicated, poor radiator panel fin effectiveness, poor flow distribution, instrumentation errors and heat gain or loss by the fluid manifolds and fluid lines. The environmental effects appear the most likely and was assumed for correlation purposes. There is some evidence of poor flow distribution in the tubes as discussed in Section 5.1.3. However, it is assumed the effect is small because of the good cold wall environment performance. It was found that approximately 7 BTU/hr-ft² absorbed heat was required over and above the basic sink temperature to achieve a reasonable match of the test data. This represents a sink temperature increase of 15°F for the 0°F sink temperature cases and 13°F for the 25°F sink cases. The correlation is shown in Figures 5-1 and 5-2 for the high environment cases. The 15°F sink temperature seems to correlate reasonably well. Figure 5-3 shows the performance predictions for the coldwall conditions and the test data points for comparison. It was found for this environment that the panel heat rejection was very high. The test data matches the analytical predictions when no blockage was assumed. This result tends to support the theory that the reduced performance at the higher environment conditions is due to higher-than-anticipated radiation environment. The results indicate that the panel performs well with the expected fin effectiveness and emittance. Another test point that supports the hot environment theory is No. 142-2 shown on Figure 5-1. This test point indicated a much higher than predicted heat rejection for the 1/3 deployed condition. This is believed to be caused by testing at coldwall conditions which immediately preceded this test point, lowering the support structure temperatures. The results from analysis of the test data points to a radiator panel capable of rejecting heat in the quantities for which it was designed. The coldwall tests support this conclusion. The test data analysis also indicates that the environmental flux absorbed by the radiator panel exceeded the desired flux by an average of about 7 BTU/hr-ft². ### 5.1.2 Soft Tube Fin Effectiveness The thermocouple instrumentation on the panel fin was used to estimate its fin effectiveness during the testing. Test points 116-2, 117-2, and 120-2 were evaluated at the four foot location (from the storage drum). The thermocouples evaluated at the four foot location were STO413, tube 13, SFO413, the fin midway between 13 and 14 and SFO414, tube 14. Figure 5-4 shows the temperature profiles plotted from the three thermocouples at the three test points. An estimate was made for the radiating fin effectiveness using the methods of Lieblein. Using this method, the thermal temperature ratio was calculated from the test data by $$T_{R} = \frac{T_{\ell} - T_{s}}{T_{o} - T_{s}}$$ where: Tp = temperature ratio T_f = terminal temperature of fin T = fin base temperature T_S = equivalent sink temperature of environment The equivalent sink temperature ratio was calculated from $$T_{RS} = T_{S}/T_{o}$$ Based upon the items, the radiating fin effectiveness can be estimated from Figures 9 and 10 of Lieblein. Table 5-5 summarizes the results of the analysis. The average radiating fin effectiveness determined by this method was determined to be 0.935. This compares well with the design value of 0.943. TABLE 5-5 RADIATING FIN EFFECTIVENESS ESTIMATES | TEST POINT | FROM TUBE 13 | FROM TUBE 14 | AVERAGE | |------------|--------------|-----------------|---------| | 116-2 | •925 | •945 | •936 | | 117-2 | •925 | • 940 | •933 | | 120-2 | •920 | •940 | _•930 | | | AVERAG | E EFFECTIVENESS | •935 | [&]quot;Lieblein, Seymour, "Analysis of Temperature Distribution and Radiant Heat Transfer Along a Rectangular Fin of Constant Thickness", NASA TN D-196, November 1959. FIGURE 5-4 SOFT TUBE RADIATOR FIN TEMPERATURES AT 4 FEET ### 5.1.3 Soft Tube Radiator Flow/Pressure Drop Evaluation The flowrate and pressure drop values measured in the soft tube radiator test are tabulated in Table 5-2. The pressure drop instrumentation was not working for the test of the first day, summarized in Table 5-1. Analytical predictions were made for the radiator panel pressure drop vs flowrate at different fluid temperatures to help in test data evaluation. The equation for pressure drop in a tube was written; including entrance and exit losses in the .046 I.D., .44 inch long inserts. The equation reduces to the following when geometric terms are included: $$\Delta P = 2.19 \frac{\mu}{\rho} \dot{m} + .00426 \frac{\dot{m}^2}{\rho}$$ where: ΔP = pressure drop, psi μ = viscosity, lb/ft-hr ρ = density, lb/ft³ m = panel flowrate, lb/hr This equation was used to predict the panel pressure drop. Table 5-6 gives the property values used in the analysis. TABLE 5-6 GLYCOL/WATER THERMAL PROPERTIES USED IN ANALYSES | TEMPERATURE | VELOC ITY | DENSITY | |----------------|-----------|--------------------| | o _F | LB/FT-HR | lb/ft ³ | | | | | | 70 | 12 | 67.2 | | 100 | 7•25 | 66.5 | | 120 | 5.81 | 66.1 | The analysis results are summarized in Figure 5-5, along with test data for similar conditions. Comparison of the analysis and test data shows the test pressure drops higher than the predictions by about 55 to 65%. At the design conditions of 100 lb/hr, and an average temperature of 70°F (100°F inlet, 40°F outlet), the predicted pressure drop was 39.1 psi while FIGURE 5-5 SOFT TUBE RADIATOR PRESSURE DROP TEST SUMMARY the measured pressure drop is 60 to 62 psi, or about 53 to 60% higher than the analysis. The cause of the high pressure drop was not known at the time of the tests. Some of the suspected causes were: - (1) Physical blockage due to particulate contamination. - (2) Corrosion in test article manifold. - (3) Shrinkage of PFA Teflon tubing during fusion bonding. - (4) Possible losses in fitting or hardware not accounted for in analysis. The physical blockage theory, either by contamination or by corrosion was supported by examination of temperature instrumentation on the panel that gave a indication of the panel flow distribution. Table 5-7 shows the panel temperatures for the return half of the panel f 'two tests. It is obvious from these temperatures that the flow is less in tubes 34, 38, and 46 than it is in 30, 35 and 42. Also, in water tests, the panel pressure drop was observed to be reduced by about 30% following back flush test as indicated by Figure 5-6. Because of the unanswered questions concerning the panel pressure drop, the flexible radiator panel was transported to Vought and tests were conducted in the SES laboratory. The tests conducted included (1) an overall system pressure drop test, (2) a dye injection test to observe the flow movement in the individual tubes, and (3) pressure/flow measurement for the individual tubes.
Distilled water was used as the test fluid for all the tests. Figure 5-7 shows a schematic of the test setup for the system pressure drop test and the dye injection test. The results for the system pressure drop test are shown in Table 5-8. Five flowrates were tested ranging from 50 lb/hr to 250 lb/hr. The test was conducted twice: (1) a preliminary test shown in Table 5-8(b) and (2) a retest shown in Table 5-8(a). The water pressure drop values were projected to Glycol/water values by multiplying by the quantity (() () () () which is a value of 4.83 at 70°F. The projected Glycol/water pressure drops for the retest are plotted in Figure 5-5 to show the correlation with data taken earlier at NASA-JSC. A good correlation is shown. It was interesting to note the variation in the pressure drop between the preliminary test on 4-21-82 and the later test on 4-23-82, shown **(1)** ### ORIGINAL PAGE IS OF POOR QUALITY TABLE 5-7 The second of th FLOW TUBE TEMPERATURES SOFT TUBE RADIATOR (OF) ### DISTANCE FROM STORAGE DRUM | TUBE # | 4' | 6' | 8' | 10' | 12' | 14' | 16' | 18' | 20' | 22' | 24' | |------------|------|-------|-------|-------|--------|--------|----------|------------------|------|----------|----------| | T.P. 116-2 | TOT | AL FI | LOW = | 102.7 | РН, Т | (IN) = | 141.6 | °F | | | | | 46 | 52 | | 43 | | | 37 | | | 34.3 | | 39.6 | | 42 | | | | | | | | | 54•4 | | | | 38 | | | | | | | | | 38.8 | | | | 35 | | ' | | } | | | | | 49•5 | | | | 34 | | | | | | | \ | | 39.7 | | | | 30 | 68 | İ | | 61.4 | | | 56 | | 55.1 | | 52.9 | | | | | | | | | <u> </u> | | | | | | T.P. 120-2 | TOT | AL F | LOW = | 257.4 | РРН, Т | (IN) = | 139.8 | 3 ^o F | | | | | 46 | 69.9 | 1 | 163.9 | 1 | 1 | 156.7 | 1 | Į | 53.8 | • | 57•5 | | 42 | | | | | | | | | 85.2 | | Ì | | 38 | | 1 | | | | | | | 61.1 | | | | 35 | | | | | | | } | | 81.4 | | | | 34 | | | | | | | Ì | | 63.5 | | | | 30 | 94.9 | | 1 | 89.9 | | | 87.2 | | 87.6 | | 82.9 | | | | | | | | | | | | <u> </u> | <u> </u> | FIGURE 5-6 SOFT TUBE RADIATOR PRESSURE DROP (W/H 20) PANEL FLOW RATE LBM/HR TEST SETUP FOR SYSTEM FLOW TEST AND DYE INJECTION TEST FIGURE 5-7 TABLE 5-8 ### a) SYSTEM PRESSURE DROP TEST CONDUCTED 4-23-82 ### ROOM TEMPERATURE = 72°F | TEST
POINT | FLOW
RATE
(LB/HR) | ∆P WATER
(PSID) | SUMP
TEMP
(of) | PROJECTED GLYCOL/WATER ΔP (WATER x 4.83) (PSID) | |---------------|-------------------------|--------------------|----------------------|--| | 1 | 50 | 6.58 | 68 | 31.78 | | 2 | 100 | 13.10 | 68.4 | 63.27 | | 3 | 150 | 19.4 | 69 | 93.7 | | 4 | 200 | 25•1 | 69 . 5 | 121.2 | | 5 | 250 | 31•7 | 69 . 8 | 153.1 | ### b) PRELIMINARY PRESSURE DROP TEST CONDUCTED 4-21-82 | 1 | 50 | 5•9 | 71 | 28.50 | |---|-----|-------|------|-------| | 2 | 100 | 11.85 | 70.4 | 57.23 | | 3 | 150 | 18.1 | 70 | 87.4 | | 4 | 200 | 24.2 | 71 | 116.9 | in Table 5-8. A change of about 7% is observed. This was well beyond the expected variation due to inaccuracies in the data. It was suspected that this variation is due to trash in the outboard manifold as evidenced by other tests discussed below. As the trash is moved around inside the manifold, the flow system configuration changes causing pressure drops to be different. This was also felt to be an explanation for the scatter in the NASA data. Dye injection tests were conducted to observe the movement of the fluid in the panel. The schematic shown in Figure 5-7 was again the test setup. The dye injected into the elastomer tube was a concentrated solution of Gentian Violet dye. Flow was stopped for observation three times following the first observation of dye at the inlet manifold: 1) at 10 seconds, 2).25 seconds, and 3) 48 seconds. The distances which the fluid in each tube had progressed was observed for each time. Table 5-9 shows the results for the first two observations. The dye front was still in the left bank for these times. By taking the difference between the 10 second and the 25 second observations, a flow velocity in each tube was estimated as shown in Table 5-9. The flow appeared uniform and the velocities correspond very well with the measured flowrate and the tube ID's of 0.0625 inches. This portion of the test indicated that: 1) there were no restrictions in the tubes on the left half of the panel, and 2) the tube diameters are nominal, i.e. they have not been collapsed in manufacturing. The dye was also observed at 48 seconds into the test when the dye had progressed to the right tube bank. At that time no dye was observed in the first 4 tubes from the right edge. The dye in tubes 5, 8 and 9 was about 3 to 4 feet down from the outboard manifold. The dye in tubes 6 and 7 was about 2/3 of the way down. The dye in tubes 10 thru 25 had traveled the entire length of the right side. This result indicated clogging of the tubes on the extreme right side, although quantitive data was not available because of the unknown mixing effects of the outboard manifold. A second dye injection test was conducted with the flow direction reversed from the normal (flow entering the right side first). The results of this test, shown in Table 5-10, indicate that the flow in the right side of the panel was fairly uniform when flowed in reverse, contrary to the indications of the first dye test. This indicated possible foreign material in the outboard manifold, clogging the manifold. # TABLE 5-9 LEFT SIDE DYE INJECTION TESTS TOTAL FLOW = 50 LB/HR FLUID TEMP = 69°F | TUBE NO.
(FROM LEFT UT
BOARD EDGE) | DYE LO | CATION
25 SEC | DISTANCE FLOWED IN
15 SEC | Velocity
FT/Sec | |--|---------------|------------------|------------------------------|--------------------| | | | | | | | 1 | 0 | 7'8" | 92"* | 0.511* | | | 1'11" | 14 ' 4" | 149" | 0.828 | | 2
3 | 3'10" | 16'6" | 152" | 0.828 | | Á | 5'0" | 17'2" | 146" | 0.844 | | т
5 | 6'5 " | 18'9" | 148" | | | 4
5
6
7
8
9 | 6'5" | 18'9" | 148" | 0.8222
0.8222 | | 7 | 7'3" | 19'11" | 152" | 0.844 | | 8 | 7' 9" | 20'2" | 149" | 0.828 | | 9 | 8'7" | 20'10" | 147" | 0.817 | | ıó | 9'2" | 21'2" | 144" | 0.800 | | 11 | 9'9" | 22'2" | 149" | 0.828 | | 12 | 10'4" | 23'0" | 152" | 0.844 | | 13 | 11'5" | 23'2" | 141" | 0.783 | | 14 | 11'0" | 22'8" | 140" | 0.778 | | 15 | 10'3" | 22'8" | 149" | 0.828 | | 16 | 10'4" | 22'7" | 147" | | | 17 | 9'6" | 21'10" | 14 7
148" | 0.817 | | 18 | 8 ' 5" | 20'10" | | 0.822 | | 19 | 7'8" | 20'1" | 149" | 0.828 | | | | | 149" | 0.828 | | 20 | 7'1" | 20'5" | 160" | 0.888 | | 21 | 6'3" | 19'0" | 153" | 0.85 | | 22 | 5'8" | 18'8" | 156" | 0.867 | | 23 | 4'2" | 16'11" | 153" | 0.85 | | 24 | 2'5" | 15'2" | 153" | 0.85 | | 25 | 0" | 8'11" | 107"* | 0.59* | | | | | | | $\overline{V} = 0.829**$ for 2-24 ^{*} Velocity not meaningful since dye had not reached tube at 10 seconds. ** Equivalent to 49.5 lb/hr for 25 tubes with .0625 in. I.D. ### TABLE 5-10 RIGHT SIDE DYE INJECTION TESTS TOTAL FLOW = 50 LB/HR FLUID TEMP = 69°F | TUBE NO.
(FROM LEFT OUT
BOARD EDGE) | DYE LO | CATION | DISTANCE FLOWED IN | VELOCITY | |---|--------|---------------|------------------------------|----------| | DOMED EDGE) | 10 SEC | 25 SEC | 15 SEC | _FT/SEC | | | | | | | | 1 | 0 | 1'2" | 14" | * | | 2 | 0 | 5 ' 3" | 63" | * | | 3 | 0 | 7'5" | 89" | # | | 4 | 1'1" | 10'11" | 118" | 0.983 | | 5 | 1'6" | 9'4" | 94" | 0.783 | | 6 | 2'9" | 12'2" | 113" | 0.942 | | 7 | 2'11" | 12'7" | 116" | 0.966 | | 1
2
3
4
5
6
7
8
9 | 4'0" | 12'11" | 107" | 0.892 | | 9 | 4'8" | 13'7" | 107" | | | 10 | 4*9" | 13'11" | 110" | 0.892 | | 11 | 5'6" | 13'11" | 101" | 0.917 | | 12 | 6'9" | 16'0" | 111" | 0.842 | | 13 | 6'3" | 13'10" | 104" | 0.925 | | 14 | 7'4" | 15'0" | 92" | 0.866 | | 15 | 6'0" | 15'2" | 110" | 0.767 | | 16 | 5'11" | 14'6" | 103" | 0.917 | | 17 | 5'0" | 13'11" | 107" | 0.858 | | 18 | 4'0" | 12'9" | 105" | 0.892 | | 19 | 3'9" | 12'8" | 107" | 0.875 | | 20 | 2'11" | 12'2" | 111" | 0.892 | | 21 | 2'2" | 12'2" | 120" | 0.925 | | 22 | 1'6" | 11'8" | 122" | 1.000 | | 23 | 0'10" | 10'10" | 120" | 1.017 | | 24 | 0 | 7'6" | | 1.000 | | 25 | ŏ | 2'0" | 90 "#
24 "# | * | | - | • | 2 0 | 24 - | | | | | | | _ | $\bar{V} = 0.908**$ Velocity not meaningful Equivalent to 54 lb/hr for 25 tubes with 0.0625 in. I.D. F Figure 5-8 shows a schematic of the test setup for radiator tube pressure flow tests. The primary changes were the addition of a necond pressure gauge at the outboard manifold, the disconnecting of the radiator tubes from the outlet manifold and the addition of a catch tank and beakers for measuring individual flowrates. With the total radiator flow at 100 lb/hr, the flow from each tube was caught in a beaker for 2 minutes and an accurate weight was determined. Two tests were run. First measuring the flow distribution in the right tubes and second measuring the flow distribution in the left half of the panel. The results of the first test are shown in Table The results indicate significant restrictions in tubes 1 thru 5 and This is similar but slightly different than observed in the dye tests. (In that test tubes 1 thru 5, 8 and 9 were restricted.) The pressure drop in the apparently unrestricted tubes was close to the calculated value, with the mean difference being 0.11 psi and the standard deviation being 0.29 psi. The mean error is only 2% and the standard deviation only 5%. The flow direction was reversed and the flow distribution was determined in the left half of the panel was determined. Table 5-12 shows the results of this test. It was observed that flow was totally restricted in three tubes (No. 2, 5, and 7 from the left edge). This is at variance with the dye tests which indicated no blockage in the left side. The flow in the remaining tubes indicated no apparent restriction. An anomaly was observed in this test in the pressure
measurement. The measured pressure was less than the calculated pressure in all cases and appeared to be worse as the test progressed to higher number tubes. The mean of the error in the non-clogged tubes was -0.51 psi (calculated pressure drop higher than measured). The standard deviation of the error was about .21 psi. The primary conclusions from the tests to date are: - (1) The higher-than expected panel pressure drop is due to clogging of the tubes in the downstream half of the panel at the outboard manifold. - (2) The pressure drops observed in the test are consistent with those observed in the NASA-JSC test and the tube pressure drops agree well with predictions. Since the evidence of the flow/pressure drop tests pointed to foreign material in the outboard manifold, the end cap of the manifold was removed for observation. It was found that excessive corrosion had occurred PRESSURE GAUCE #2 - BEAKERS TO CATCH TUBE FLOW NFLATION TUBE - CATCH TANK [3] PRESSURE GAUGE +1 **4**× Z FLOW CONTROL VALVE - BYPASS VALVE CHS **1**20 FITT 0-300 LBm/HR 0-50 PSID RANGE **NSTRUMENTATION 2**00 MEASUREMENT FLOWNETER PRESSURE DROP FLUD TEMP ORIGINAL PAGE IS OF POOR QUALITY TEST SETUP FOR RADIATOR TUBE FLOW TESTS FIGURE 5-8 0-10 PSIG PRESSURE GAUCE TEMPERATURE 32-100 F 0-20 PSIG PRESSURE GAUGE +2 TABLE 5-11 RIGHT SIDE FICW TUBE FRESSURE/FLOW EVALUATION | | P | | • | |---------------------------|--|---|-----------------| | | FRCJECIED AVG ²
FLOW VELOCITY
FROM DYE TEST
(FT/SEC) | | | | | FLOW VELCCITY
BASED ON FLOW
(FT/SEC) | 0.00
0.032
0.032
0.032
0.032
0.032
0.032
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0.033
0 | <u>v</u> = .863 | | TOT TOT | RESTRICTION EQUIVALENT ORIFICE DIA (IN) | 0.01137
0.007
0.005
0.026
0.009 | | | FACE DORE/FEOR BVALCALLE. | PE-APC | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | | CALC
TUBE
APC
FOR m | 2.6116
0.605
0.169
0.168
0.168
6.057
6.057
6.07
6.25
6.25
6.25
6.25
6.25
6.25
6.25
6.25 | | | agot word. | TUBE
AFm
(PSI) | 6.3
6.4
6.4
6.4
6.4
6.4
6.4 | | | चलाङ राम्भान | m
TUBE
FLOW
(I3/HR) |
2.262
1.06
0.159
1.06
1.693
1.708
1.708
1.709
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.700
1.7000
1.7000
1.7000
1.7000
1.700
1.7000
1.7000
1.7000
1.7000
1.7000
1.7000
1.7000
1.7000
1.7000
1 | 103.43 | | | TOTAL
AP
(PSI) | 11.2
11.2
11.3
11.1
11.1
11.1 | | | | TCTAL
FLOW
(LB/HR) | 100 | | | | TUBE NO. | 97 t c c c c c c c c c c c c c c c c c c | TOTALS | Velocity from outboard manifold 2 Velocity toward outboard manifold ORIGINAL PAGE 13 OF POOR QUALITY TABLE 5-12 LEFT SIDE FLOW TUBE PRESSURE/FLOW EVALUATION | PROJECTEL AVG
FLOW VELOCITY
FROM DIE TEST
(FT/SEC) | | <u>v</u> = 0.829 | |---|---|----------------------------| | FLOW VELOCITY BASED ON FLOW (FT/SEC) | H0H00000H0000000H0000 | $\bar{\mathbf{v}} = 0.816$ | | RESTAICTION
EQUIVALENT
ORIFICE
DIA
(IN) | 0 0 0 | | | Pm-APc
(PSI) | 0.55
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | | CALC
TUBE
APC
FOR m
(PSI) | 6.17
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.0 | | | TUBE
APm
(PSI) | 5.6
5.4
5.1
4.7
4.7
4.7
4.7 | | | #
TUDE
FLOW
(LB/HR) | 4.874
6.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | 97.7 | | TOTAL
AP
(PSI) | 11.96
11.28
11.2
11.03
10.4
10.2
10.2 | | | TCTAL
FLOW
(LB/HR) | 100 | | | TUBE NO. | i i | TOTALS | Velocity from outboard manifold Stelocity toward outboard manifold inside the manifold, covering the entire surface with lumps of a white substance. The corrosion was particularly heavy on the inside face of the fittings welded to the aluminum manifold (around the flow opening). A photo of the open manifold end showing the corrosion is presented in Figure 5-9. The corrosion was identified as aluminum oxide, most likely caused by water or Glycol/water trapped in the manifold following the Solar Exposure test in November 1978. The manifold was thoroughly cleaned and was aladine treated to protect against corrosion. The manifold end cap was welded closed and the manifold replaced. It was observed that the Swagelock fittings were corroded on the exterior. These were replaced for both manifolds and the radiator panel was leak tested. It should be noted that the inlet and outlet manifolds were not refurbished - only the outboard manifold. In conclusion, flow/pressure drop data for the soft tube radiator measured approximately 60% higher than the predictions would indicate. This was determined to be caused by foreign material in the outboard manifold caused by corrosion. ### 5.1.4 SINDA Thermal and Flow Analysis of Soft Tube Radiator Test In order to assess the results of the thermal vacuum test of the soft tube flexible radiator, a thermal math model of the radiator was constructed. The model was constructed in a two step process. The first step was to use the TRASYS program to compute the radiation conductances in the vacuum chamber/test setup. This was done by designing a three-dimensional geometric model of the radiator, its support table and the chamber floor. Figure 5-10 shows the radiator subdivision for the TRASYS model. Then the model was completed by adding the fluid flow paths and thermal capacitances of tube nodes. Conductance paths through the fin material were also added. The model is designed for the SINDA/SINFLO program and is comprised of nearly 100 nodes with over 400 conductance paths. The model was constructed in as simple a manner as it could be without eliminating the capability to study in detail the test results. Figure 5-11 depicts the fin nodes and Figure 5-12 describes the fluid network of the model. The model could very easily be integrated with other models of the vehicle to which the radiator would be attached. Since the model was designed for the full deployment configuration, only those test points could be analyzed. Six test points in this fully deployed configuration were run in each of the two weeks of testing. The sink temperature during the test was simulated by using infrared lamps to heat the ORIGINAL PAGE IS OF POOR QUALITY FIGURE 5-9 CORROSION INSIDE FLEXIBLE RADIATOR MANIFOLD # FIGURE 5-10 TRASYS SOFT TUBE RADIATOR SUBDIVISION FOR POST TEST ANALYSIS TOP SURFACE ZKK BOTTEM SURFACE KKK COMBINED TO SINDA FIN NEDES TRASYS NODES | د . | | | | | | | | |-------------|------------------------|--|----------------|---|-------------------|---------|---| | 22 23 24 25 | | 5,7 (2) | 257, 157 | 27220 | | 101/102 | n n n n | | 12 0: 00 s. | | 37 30 10 10 10 10 10 10 10 10 10 10 10 10 10 | 25., 156 | 212, 112 | The second second | 202,102 | 2 20 21 | | E - | 5005
511445 225.125 | 100 100 100 100 100 100 100 100 100 100 | 255, 155 57025 | 215, 115 - Ench | 10 202 Ins | 400 | SOFT TUBE FLEXIBLE DANIATOR MAYON | | | 20.0, 10.4 | 254 154 | | ÷11 +12 | poi, pos | | A S S S S S S S S S S S S S S S S S S S | | | 2.55 R.3 0845 | 253,
153 | 211 212 | | 205,105 | | C o v | | | 22, 62 | 252,152 | 21.5 | | 2 | | S 4 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 | | | 2 | Si II | F11.117 | - 1 | 101 ': | | 7 - Strange 34 | ORIGINAL PAGE IS OF POOR QUALITY # FIGURE 5-10 (CONT'D) | | | ¥ | - | |-------------|------------------------------------|----------------------------|--------------| | | | 10 KK | z. | | | | Ses | ۵٠ | | | XX | Ž | ۲. | | | XX | E C | n - | | (A | TOP SURFACE 2KK BOTTEM SURFACE IKK | COMBINED TO SNOA FIN NOOES | ۶٠ | | ğ | 3 2 | ρ | ₽- | | RASVS Nooes | \$ P | NED | ٤٠ | | 2 88 | • | SMO | ₽- | | ۲ | | U | ٥. | | | | | ٠. | | | | | ٠. | | F16. A | | | ٥- | | Ū | | | · z - | | | | | ٥. | | | | | ۵- | | | | | =- | | | | | ρ- | | | | | •• | | | | | •• | | | | | ٠. | | | | | •• | | | | | n. | | | | | ▼ • | | | | | | | 1 |---|---------|--|-----------|--------------------|------------------|------------|-------------------------------|----------|--------------------------|-------------|------------------------------------|------------------|---|---------------|------------------------------|----------------|------|---|---------|----------|------|-----| | | 12 | 22.762 STO446 | | 26.5, 18 | 3 ST0846 | 046 | | 7 | 3 | | ST1446 | 72 | 591592 | | 200's - 971.792 | 215 | 2 6 | | 7 | 157, 167 | - | | | 111111111111111111111111111111111111111 | ž. 3 | 322,152 Severe | | 253, 153 | 53. | ASA STOS | \$11037
\$11036
\$11075 | 2 82 | tons sons bellings cions | • | 5F1434 | 551 | GC235 - 951 1952 - CTOLIS - 451 1552
GC215 1 VECULOS CECHIS - 57 11 G - VECULOS CECHIS - 57 11 G VECULOS CECHIS - VECULOS CECHIS - VECULOS CECHIS - | × 2 | 254 156 - 3773 | 2222 | 8548 | | 25 | 251, 151 | | | | Fire CH ₁₁ , pro- | L# 212 | (15.75 \$ 20.75)
(15.75 \$ 31.61)
(15.75 \$ 31.61) | | 215,115
88.11 E | 5 5b | 5 | STON | 2 | 214, 114. | | 213, | 213, 113 - STEAN | S STERN STERNS A SPENS | | 212, 112
STIBIS
STIBIS | 111.2
SIC78 | | 5222 | 117 | = | | | | J. (Q,,, | (c) (c) | 200 10te St. 105 | | 01,205 | 305, 105 200 205 | 40 | | 707 | 204, 104 | | STEEDS | 202 | | | 202, 102 - 517205 | ×212× | 2 | | 101,102 | ō | | | | ٠. ن | | 2 3 4 5
STORAGE DELM | . | | - 0 | - ຄ | - S | SOFT TUE | ë
BE FLE | is
XIBLE | è is is is
BE FLEXIBLE RADIATOR | OR INS | in is is is is is is is is soft TUBE FLEXIBLE RADIATOR INSTRUMENTATION | is
utation | • ⊈ | -& | | 20 21 22 23 24 25 26 20 21 LIELATON TUR./S-RING | 108 /2 | .x | - 12 | · t | 55 ORIGINAL PAGE 18 OF POOR QUALITY # SINDA/SINFLO MOEL SUBDIVISION FIGURE 5-11 Tube Nodes FLuio SINFLO ٤. **r**. ۲. ₽. ť ť გ. Ω- g . | 2 | | 77 | 1)
1 | 100 | 6 0 |

 - | 1 4 5 15 15 15 15 15 15 15 15 15 15 15 15 1 | | ~ | ज् | | | 51144 | | 65 | | | | | | 3 | 4.3. | 67 | 1 | |-------|-----------|----------|---------|-----------|------------|-------------|---|-----------|-------------------------|----|-----------|----|-----------|---|-------------------------|-----|------------------------------------|------|---|--------|-------|-------|-----|---| | 1 | ********* | 69
65 | | 3 E | 5 3 | | ekijin
Sijih | \$ (1) 36 | SECTA
STORE
STORE | | SESIUS ES | 75 | S 57.4 54 | | 51 15 | | sfists
\$5 | 7.02 |
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$25.03
\$2 | dinang | 516 | Sizes | L S | | | CHID) | | 3. | - | e agio fe | <u>5</u> | | | | | | | | Sign 3 | | STORY
STORY
STORY | Fa: | 1 00 g
1 00 g
1 0 g
1 0 g | | 2 S | | SIZES | = | | | | - 5 | | • | | 10 | 5 | | \$30.5
(%) | 2 | | 7 | | | SCMIS | | | • | | | ST2305 | 2 | | | | | | | 1 . 6 | •• | ., | | | | | | ., | | | -: | | - | - 5 | | - 9 | | | | | • | -1 | | 7 93 8 86 1 8 6 # FIGURE 5-11 (CONT'D) SINFLO FLUID & TUBE NODES TUBE NODES Z | F | ריייק | ويتقريبا | t ringi | Piritui | ٠٤ | | |----------|-------------------|---|---------------------------------------|---------|---------------------------|---| | | - 63 | | | | - 12 | • | | | ***** 67 | 5 02 | = | | - 2 · 2 · 2 · 2 · 3 · 3 · | 9 | | | 5. | 5 | | 7 | ٠, | TUBE / SPA | | | • | , | 122218 | | - K | ATION | | | | | | 2 | <u>ي.</u> | 7 | | | \$12046
512042 | ST.238
ST.235
ST.2034
ST.2036 | \$502.5 | STROOS | -2 | | | | | 35 567.38 | 6 | | - 2 | | | | | 55
55 | STIBIS
STIBIS | | - 9 | PATION | | | S | S71636 | STI621 F.T.
SFI613 SFI614 | | ٠. | RUMENT | | | S | ST. | ST | | - 12 | A INST | | | 511446 | 5 SF:434 | SFIAIS | STMOS | -12 | ADIATO | | | | 115 | | | -2
-1 | KIBLE | | | | 3 5/1235 | M2143 K | | -2 | E FLE | | | 3 | 35 08 | | 7 | -= | SOFT TUBE FLEXIBLE RADIATOR INSTRUMENTATION | | | | STOSS
STOSS
STOSO | STOP | | - Q | S | | | 9
8
8 | 0.834.5/10 | 519(1 | \$070 | ٠. | | | | 5 | 3 | 5 4 | 5 | ٠• | | | | 0 | | 15 | | •• | | | | | | լայհում | | - 6 | į | | | | 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | \$ 35.
10.25. | 5.040 | - • | • | | | ١ | 22 | 2 | - 1 | . 19 | | | | | | | | · N | STOPAGE DRUM | | | 5 | ñ | 5 | • | ;
 | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | ٠0 | | (D FIGURE 5-12 SINDA FLUID NETWORK top surface of the radiator only. The test setup attempted to provide uniform The model predicted greater net heat rejection (lower outlet temperatures) at the sink temperatures which were believed to have been simulated. Only by raising the effective sink temperature does the model predict the measured performance. Test points 129, 130 and 131 appear to have an effective sink temperature of $40^{\circ}F$ (see Table 5-13). All of the other fully deployed test points appear to have effective sink temperatures of between 10°F and 20°F. Any attempts at lower sink temperatures only resulted in freezing the radiator fluid. Tables 5-14 and 5-15 show the results of determining the effective sink temperature for the remaining test points with a fully deployed radiator. A closer look at the radiator temperatures during the sink temperature calibration (see Table 5-16) indicate that the environment simulation was very non-uniform under no conditions. The panel temperatures ranged from 22.8°F to -7.3°F when the environment was believed to have been 0°F. There are a number of sources for this non-uniform heating. The heated surface of the radiator was surrounded by highly reflective aluminized Mylar insulation blankets which wrapped the inflation tubes and also the inlet manifold. In addition, the stowage drum sat above the heated surface and the top portion remained very close to the IR lamps. This would lead to abnormally high heating of the drum and its integral fluid manifold. The results shown in Tables 5-14 and 5-15 were compared with the results of the TI59 predictions shown in Tables 5-1 and 5-2 to obtain a correlated simplified model. The results compare very well. In order to more accurately predict the radiator performance, panel environments were estimated based upon the steady state panel temperatures observed in the test during the IR calibration of test point 107-2 (see Table 5-16). The SINDA model predicted outlet temperatures are compared with the test data for test points 116-2, 117-2 and 120-2 in Table 5-17. The predicted results are closer to the test data, but still higher. ### Deployment/Retraction System The soft tube radiator inflation-tube deployment system performed well particularly following improvements in the test support equipment incorporated after the first week of testing. Panel retraction was extremely slow until the line size into the inflation tube was increased from 1/4 inch to 1/2 inch diameter and a solenoid dump valve was added (refer to Figure 4-4). Panel deployment required 3 psi or less pressure differential to ## TABLE 5-13 EFFECTIVE SINK DETERMINATION | TEST POINT | TEST DATA
OUTLET TEMPERATURE | W/EFFEC
30°F | MODEL OU'
TIVE SINK
40°F | rlet
Temperature
50°F | |------------|---------------------------------|-----------------|--------------------------------|-----------------------------| | 129 | 66.8°F | 59.2°F | 65.0°F | 71.1°F | | 130 | 85.3°F | 80°F | 83.9°F | 87.7°F | | 131 | 93.2°F | 90.4°F | 93.6°F | 96.9°F | # TABLE 5-14 EFFECTIVE SINK DETERMINATION | TEST POINT | TEST DATA
OUTLET TEMPERATURE | W/EFFEC
O°F | MODEL OUT
TIVE SINK
10°F | TLET
TEMPERATURE
20°F | |------------|---------------------------------|----------------|--------------------------------|-----------------------------| | 116 | 57.3°F | 51.5°F | 55.9°F | 61.0°F | | 117 | 84.8°F | 80.8°F | 82.8°F | 86.0°F | | 120 | 94.1°F | 89.7°F | 92.4°F | 95.0°F | # TABLE 5-15 EFFECTIVE SINK TEMPERATURE DETERMINATION | TEST POINT | TEST DATA
OUTLET TEMPERATURE | W/EFFEC
O°F | MODEL OU'
TIVE SINK
10°F | PLET
TEMPERATURE
20°F | |------------|---------------------------------|----------------|--------------------------------|-----------------------------| | 121 | 48.7°F | 35.4°F | 42.20 | 47.7°F | | 122 | 60.6°F | 52.20p | 56.5°F | 61.3°F | | 123 | 79.3°F | 73.3°F | 76.5°F | 79.9°F | | 124 | 39•4°F | 23.5°F | 30.5°F | 37•9°F | | 125 | 40.9°F | 31.3°F | 37.8°F | 43.2°F | | 126 | 48.1°F | 41.0°F | 46.5°F | 50.7°F | ### ORIGINAL PAGE IS OF POOR QUALITY # TABLE 5-16 CORRELATION OF SOFT TUBE MODEL TO TP 107-2 (IR CALIBRATION CONDITIONS) | TEMPERATURES (°F) | SINDA TUBE NODES | |-----------------------------|----------------------| | ST2005 = 15.9 | 202 = 16.3 | | ST1405 = 7.4 | 203 = 15.9 | | ST0805 = -5.1 | 204 = 1.0 | | STO405 = -7.3 | 205 = 1.8 | | STO409 = -7.1 | | | ST2221 = 14.2 | 211 = 17.2 | | ST1814 = 19.4 | 212 = 17.4 | | ST1815 = 21.1 | | | ST1621 = -6.7 | 213 = 2.3 | | STO421 = -6.2 | 214 = 1.8 | | STO417 = -7.8 | | | SMOOO1 = 47.9 | 600 = 44.9 DRUM NODE | | SMO002 = 47.7 | | | STO430 = -1.6 | 252 = -2.0 | | STO436 = 2.8 | • | | ST1036 = -8.3 | 253 = -2.7 | | ST1630 = 0.3 | 254 = 5.2 | | ST2030 = 6.6 | 255 = 6.9 | | ST2038 = 8.5 | | | ST2430 = 11.6 | 256 = 9.0 | | STO446 = 9.7 | 262 = 9.3 | | ST0846 = 0.0 | 263 = 8.9 | | ST1446 = 11.0 |
264 = 9.0 | | ST2046 = 18.7 | 265 = 17.2 | | ST2042 = 10.7 | | | ST2446 = 22.8 | 266 = 18.6 | | $T_{in} = 41.8$ 901 | = 41.8 | | $T_{out}^{-1} = 32.3 902$ | = 14.4* | # TABLE 5-17 SOFT TUBE RADIATOR TEST POINT CORRELATION FULLY DEPLOYED WITH TUBE 1.D. = .0625 IN. ### TSINK = O'F WITH SIMULATED ENVIRONMENT | T.P. | W | TIN | TEST OUT | MODEL OUT | |-------|-------|-------|----------|-----------| | 116-2 | 102.7 | 141.6 | 57.3 | 54.8 | | 117-2 | 203.5 | 157•9 | 84.8 | 82.0 | | 120-2 | 251.4 | 139.8 | 94.1 | 91.7 | inflate the tubes. Total area deployment was generally accomplished in less than 5 minutes from the initiation of pressurization. In the test, deployment and retraction was controlled manually with close attention given to avoiding inflatation tube over-pressurization. No attempt was made to establish a rapid deployment time. Dumping the gas from the inflatation tubes for retraction was accomplished by remotely opening the solenoid dump valve. This valve's orifice and connecting lines determine gas bleed off time and therefore panel retraction time (approximately 8 minutes). The soft tube radiator and inflation tube deployment system is force-sensitive and a small imbalance of forces will cause the panel to track out-of-line (i.e. not travel straight). An imbalance of forces and out-of-line tracting shows up most dramatically during retraction. If an imbalance exists the storage drum does not roll back on top of the panel but "cones" to the side of least resistance. This was the first thermal vacuum test which deployed and retracted the panal although roughly 100 ambient cycles on the system had been accomplished. Prior to thermal vacuum testing the deployment system was adjusted to track a straight line. The final adjustment prior to chamber pump down had the panel "biased" or "coning" to the inlet manifold side approximately 1 inch which was considered acceptable. However, during the test the panel was observed to "cone" to the outlet manifold side approximately 6 inches during retractions. These retractions were made with the transport fluid flowing. The cause of the "coning" reversal is not known but an investigation into the problem should include: - The difference in flow tube stiffness between inlet and outlet tube banks (25 tubes each). - Thermal distortion of the retraction springs. ### 5.2 HARD TUBE RADIATOR PANEL The items to be verified by testing the hard tube flexible radiator panel included the heat rejection performance, pressure drop, panel fin effectiveness and evaluation of the deployment system. The hard tube radiator is designed to reject 1.1 kW of heat to a 0°F sink while flowing 300 lb/hr of Freon 21 entering the panel at 100°F (and exiting at approximately 40°F). The panel has a 3 inch tube spacing designed to provide a fin effectiveness of 0.725. A design value was not specified for the panel pressure drop. These items are evaluated below. ### 5.2.1 Performance The test data that was obtained to evaluate the hard tube radiator panel performance is summarized in Tables 5-18 and 5-19 for the two days of testing. Shown are the flowrate, inlet and outlet temperatures, inlet pressure, pressure drop, sink temperature and heat removed from the fluid. The fluid heat rejection is calculated by: $Q_{rej} = m (p (T_{in} - T_{out}))$ where: Qrej = heat rejected m = Freon 21 flowrate Cp = Freon 21 specific heat (Function of temperature) T_{in} = fluid inlet temperature Tout = fluid outlet temperature Test point 924 (summarized in Table 5-20) is the only hard tube radiator test point which had the fluid inlet conditions ($\dot{m}=305.5$ pph, $T=99.6^{\circ}F$) and sink temperature ($4^{\circ}F$) close to the design values. Full panel deployment is actually 23.3 ft which is approximately 10% greater than the actual panel deployed length of 20.9 ft, shown in Table 5-18. Therefore the panel heat rejection would be expected to be reduced proprotionally from 1.1 kW to 1 kW or 3413 B/hr. The heat rejection was measured to be 3243 B/hr or 5% low. Fin damage and poor tube-to-fin bonding could account for the additional loss of panel heat rejection capacity. Panel fin effectiveness for the 3 inch tube spacing design was calculated as .725, however, a value of 0.5 correlates panel heat rejection for the cold wall environment test points to instrumentation accuracy. But this same fin effectiveness (0.5) does not correlate the zero OF test point heat rejection well resulting in deviations from the assumed correct value of TABLE 5-18 HARD TUBE PERFORMANCE TEST SUMMARY FIRST WEEK | T TME | TP | DEP | WDOT | IN | тоит | PIN | DР | TS | QREJ | |-----------|------|--------|--------|-----------|-------|---------|------|---------------|------| | D:H:M | NO. | CD | PPH | F | F | PSIA | PSI | F | B/H | | 261:23:45 | 901 | 0 | 151.7 | 71.4 | 60.4 | 79.6 | 6.6 | C/W | 418 | | 262:01:46 | 902A | 0 | 230.9 | 73.9 | 68.4 | 94.0 | 16.0 | Č/W | 320 | | 03:10 | 904 | 0 | 302.1 | 72.0 | 68.3 | 104.8 | 28.8 | C/W | 281 | | 05:23 | 904A | 0 | 416.6 | 78.5 | 75.5 | 130.9 | 53.4 | C/W | 305 | | 07:20 | 906 | 0 | 604.6 | 69.7 | 68.9 | 193.9 | - | C/W | 107 | | 10:18 | 903 | 0 | 284.4 | 141.5 | 132.7 | 116.6 | 31.0 | C/W | 687 | | 12:01 | 905 | 0 | 507.2 | 139.8 | 135.5 | 176.6 | 93.2 | C/W | 591 | | 16:08 | 917 | 3 | 301.7 | 144.3 | 57.7 | 113.8 | 29.8 | C/W | 6795 | | 18:18 | 920 | 3
3 | 503.5 | 140.7 | 82.7 | 175.0 | 89.0 | C/W | 7708 | | 19:55 | 919 | 3 | 504.0 | 69.6 | 27.5 | 154.7 | 72.3 | C/W | 5228 | | 262:22:09 | 918 | 3 | 298.3 | 70.9 | 57.6 | 105.9 | 26.3 | C/W | 4623 | | | | IR | LAMP C | ALIBRATIO | - | INK = 0 | | 0 / II | 402) | | 263:03:38 | 924 | 3 | 305.5 | 99.6 | 57.8 | 112.5 | 30.0 | 4 | 3243 | | 04:56 | 923 | 3 | 301.7 | 70.9 | 40.1 | 108.7 | 26.8 | | 2306 | | 05:43 | 927 | 3 | 507.0 | 70.5 | 49.1 | 158.6 | 73.5 | 3
3 | 2702 | | 07:08 | 926 | 3 | 494.4 | 139.4 | 99.3 | 172.2 | 84.1 | 3 | 5286 | | 07:55 | 925 | 3 | 300.5 | 139.4 | 84.2 | 121.0 | 30.5 | 2 | 4364 | | 263:09:02 | 970 | 3 | 150.6 | 136.4 | 58.0 | 97.8 | 6.7 | ì | 3075 | ⁽¹⁾ Deployment Code: 0 = Stowed (Deployed Length = 0.58 Ft.) 3 = Fully Deployed (Deployed Length = 20.9 Ft.) ⁽²⁾ C/W = Cold Wall Environment (180°F) ⁽³⁾ Day 261 - 17 September 1980 # TABLE 5-19 HARD TUBE PERFORMANCE TEST SUMMARY SECOND WEEK ``` TIME 11. Dr.F. pH a 1 1 :: 4 1 112 13. ORE 1 DHM 140 Ob HH 11.7.124 1".1 B. II (1) (2) 918- 711 .01. 11 11 0.20 405 12:21 919-2 504 🔮 16 1 17 1,14 0 19 11 1 CAN 6137 14:44 964 50. 1441 41 2 0 1 . . 97 4 0.34 8952 15:45 917 1 21,419 3 40 10. Ø C/W 7577 17:51 905-2 147 9 166. M 4 7 46, T W 5791 20:11 910-2 304 1 1.12 84.8 112 5 39 9 C. W 4650 21:20 914-3 504 8 144 2 89 1 1000 0 194 8 CZW 5505 273:23:01 910-2 495, 9 140 1 120 - 6 \cdot 191 - 6 88.8 2665 274:00:31 909-2 300 1 119.5 1 112 3 30 2 C/W 2149 03:28 911-2 505 6 57 4 154 B 73 3 171 1583 IR LAMP CHITERATION TO 15INE=0 F 17:17 966-2 147 0 146 6 59, 6, 105, 9 4.5 -3 3091 18:48 925-2 3 295 1 142.0 87. 3 125 8 29 2 4267 19:57 926-2 506, 2 146, 6 103 5 197, 1 91.7 5020 21:44 924-2 307. 9 100 4 64 3 120 6 29 2 2826 1 274:23:08 971-2 509, 7 141. 1 117. 7 US 3 3231 275:01:52 972-2 302 0 139.7 108 1 169 8 35 4 4 2557 973-2 03:28 301 9 140 7 124, 3, 177, 3, 33.6 4 1346 04:44 974-2 500-2 140 5 129, 6, 195, 8 93 3 1487 08:43 975-2 510.9 89 B 66. 2 148 1 73. 6 6 446 10:03 976-2 148 5 1 69 0 58 5 05 4. 2 \epsilon 416 14.38 912~2 148 1 70 0 19 0 35.8 4 C/W 1851 15:40 915-2 589 4 69.9 40 9 159 n ."4 CZW 3422 16:59 969-2 3 502 8 70 0 58, 3, 159, 7 7.1 -8 1468 360 -2 18:20 145 8 11 4 44 6 86 5 4 0 968 20:30 067.0 150.9 SH 2 31 9 36 C 1 H -1 1457 21:45 920-c 300 8 in a 44 7 19, 4 . 13 1903 275:23:26 927-2 499 9 69 5 61, 5, 156, 7 2 1007 276:41:31 964-09 498 6 139.0 77 0 168 9 Q 8 C. W 8220 13:3. 965-2R 174 0 144 4 U. 4 16 8 4 0714 5860 18:48 957 36 101 1 69 9 58 9 450 8 68.9 ij 2118 19:47 267-28 149 8 1.1 25 1 85 % 3 8 -6 1661 376:21:07 918-28 C 765 5 711 11 0.7 106 1 > 5 0./N 4585 277:10:16 964 CR 5 496 7 139.9 72.6 DS 81. 1 C./N ``` ``` (1) Deployment Code: 1 = 1/3 Deployed (Deployment Length = 7.83 Ft.) 2 = 2/3 Deployed (Deployment Length = 15.58 Ft.) 3 = Fully Deployed (Deployment Length = 23.3 Ft.) ``` - (2) $C/W = Cold\ Wall\ Environment\ (-180°F)$ - (14 May 173 29 September 1980 - (4) DS = Down Scale = Value Calibration Curve ### ORIGINAL PAGE IS OF POOR QUALITY # TABLE 5-20 HARD TUBE RADIATOR TEST DATA TEST POINT 924 Ors: 1 Scoop REAL TIME**D-263 H= 3 M=38 S=11** DELTA TIME=+000:00:00 THIRD TUBE PERFORMANCE SUMMARY ាំការជាធ្វើ 305.5 LR:/HP HT FLOW PATE A HI buil 99.6 INGS-F THLET TEMP i Kannagg 57.8 DEG-F OUTLET TEMP The engli DEC_aue 41 97 TEEOH-21 PELTA T -----112.5 Polifi THLET PPESSURE 3.003004 30.0 $P \in ID$ DELTA P INVOUT **3** 21.0100 28.92 FEET DEPLOYED LENGTH, HT 9 2690**01** 67.54 SOFT PROJECTED AREA HT 10 9.0002 135.08 SOFT RADIATING AREA HT ្រំក្រុម ពូត្ 1.1 HOME 0.700 SYE FIN EFF. HT 12 210000 NOT THINK TOWN, HT 74.7 THE LET 15 (0.0110) 6 H-SF HVG HGS FLO. HT/8.71 169.38 2393 14 - 21 616 DIDGER LORG O ABSORBED. HT 15 . . . 11 131**3** 50.3 DTH/HP ALCOR O ABSURBED HY : ; C14 F 233 ? सम्ब BISSIN TOTAL ABSORBED O. HT 17 - 855mg**ø** 3 DEG-F SINK TEMP HT 18 - . 399002 9485 BTUZHR TOTAL RADIATED Q. HT 19 760004 1951 BTUZHR HET O REJECTED, HT 26 700991 3243 BTU/HR FLUID Q REMOVED, HT ^{*}Maximum Deployed Length = 23.3 Ft. ### ORIGINAL PAGE 19 OF POOR QUALITY 20 to 40 percent. One possible source of error appears to be the IR lamp simulation of the zero ^OF sink temperature. The lamps were off during the cold wall test point runs and therefore were not a factor. The "correct" value of panel heat rejection was taken as that parameter titled and printed out as "Fluid Q Removed" (ZQ9001) by the FLEX data system. This "correct" value was compared to a calculated heat rejection using the following equation. $Q_{RAD} = \sigma \in \mathcal{H} A (T_{RAD} - T_{SINK})$ where: η = 0.5 (value assumed for correlation) $\epsilon = 0.71$ = Stefan-Boltzmann constant A =
ZA9002, Radiating area T_{RAD} = ZT9000, Avg. tube temperature T_{SINK} = Fin sample temperature The cold wall environment heat rejection being correlatable to a low fin effectiveness has credence when the panel fabrication and panel fin damage is reviewed. The hard tube panel flexible fin was damaged during the thermal vacuum testing (see Figure 5-13). This damage is believed to have been caused by the 1/8" diameter nylon cords which are used to rotate the storage drum for panel deployment. Pre-test ambient deployment/retraction cycles did not cause the fin damage (i.e. the fin was not damaged prior to the thermal vacuum test). The fin damage appears to have been caused when the storage drum "froze" (i.e. would not rotate for panel deployment). Repeated deployment attempts in the "frozen" condition probably resulted in the fin being damaged. Hard tube panel deployment problems were recorded in the test timeline notes (Appendix B) as early as day 263 (1st week). Resolution of the deployment system "freezing" will require disassembling the panel storage drum and coiled flex-hose fluid transfer devices (located on the ends of the storage drum axle). During the disassembly process close attention should be given to the alignment and galling of bushing, bearings and bearing retainers on the storage drum axle. Inspection of the fluid transfer device can not be made until the flex hose retaining sleeve is removed. The hose shuttle which reverses the flex hose winding direction is a potential source of storage drum binding. The braided flex hose moves past several Teflon "slider blocks" on the hose shuttle and the Meflon may have cold-flowed into the hose braid causing the binding. - AREAS WHERE TUBE TO FIN CONTACT EITHER DESTROYED OR STRETCHED LOOSE BY TUBE BENDING Post Test Dama FIGURE 5-13 HARD TUBE FLEXIBLE RADIATOR POST TEST DAMAG FIGURE 5-13 FOLDOUT FRAME **(±)** The hard tube radiator was designed and sized to reject 1.1 kW to a $0^{\circ}F$ sink while flowing 300 pph of Freon 21 (entering the panel at $100^{\circ}F$ and exiting at 40° F). The fluid-to-tube temperature difference for the fully deployed panel is 2 to 10°F. Larger differences of 20 to 30°F were measured for the 1/3 and 2/3 deployed panel configurations. The causes of these large fluid-to-tube temperature differences need to be investigated further. When the panel is partially deployed, the stowed flow tubes are in a benign environment and tend to act as bypass lines to the deployed panel area. The short flow tubes (toward the panel tip) are designed to carry less flow but could be getting much less flow than expected due to the flow bypassing effect. Fluid-to-tube heat transfer resistance increases as the tube flowrates decrease (for turbulent flow) which would contribute to the high fluid-to-tube temperature differences in partially configurations. The hard tube panel was instrumented with 50 thermocouples. Thirty-two thermocouples were installed on the flow tubes of which 19 were at the outlet manifold side of the panel. These nineteen flow tube thermocouples can be used to infer a panel flow distribution. Figures 5-14 and 5-15 show the typical flow tube temperature profiles out along the panel. The higher outlet temperature tubes have the larger flowrates. For example tubes 55 and 75 thermocouples indicate more fluid flowing in these tubes than in adjacent instrumented tubes. If these tubes are actually getting a larger flow, then other tubes must be receiving less than their design flow. The hard tube panel flows are designed to be different for each flow tube with the longest tube receiving the greatest flowrate. Off-design flow distribution would tend to reduce panel heat rejection. Another effect which was considered in the testing was that of the manifold links on panel heat rejection. Test point 964-2 flow conditions were run with the manifold links (bare aluminum) exposed to the thermal environment and then repeated with the manifold links and wing-tip spring box insulated with 6 layers of aluminized mylar. Figures 5-16 and 5-17 show the manifold link temperatures for the insulated and un-insulated test runs. When the links are insulated the inlet manifold fluid keeps the link temperatures almost constant along the panel and above the inlet side tube temperatures which are exposed to the environment. For the case of the un-insulated inlet manifold links, the link temperatures radiating to the cold wall environment TUBE NUMBER ORIGINAL PACE IS OF POOR QUALITY 5 OUTLET MANIFOLD LIN NEET MANIFOLD LD () OUTLET TUB HARD TUBE FLEXIBLE RADIATOR TEMPERATURES, T.P. 971 8 1 1 1 1 0000 LEGEND: 2 8 DEPLOYED TUBES TUBE NUMBER () 8 STOWED TUBES FROM 274:23:08 SCOOP 20 2/3 DEPLOYED 5 120 FIGURE 5-15 ě, 8 ORIGINAL PAGE 68 OF POOR QUALITY \odot HARD TUBE FLEXIBLE RADIATOR TEMPERATURES, T.P. 964-2 #3 OUTLET MANIFOLD LINK INLET MANIFOLD LINK △ - INLET TUBE △ - OUTLET TUBE ⊙ - OUTLET MANEÇ LEGNED: TUBE NUMBER FIGURE 5-16 1. FROM 276:11:31 SCOOP MANIFOLDS INSULATED NOTES: 0 140 120 The second of th Ġ, are less than the inlet side tube temperatures heated by the transport fluid. The radiation and conduction linking between the inlet manifold bellows and the interior of the link boxes is smaller than the radiation linking between the box exterior and the chamber environments, therefore the box exterior cools below the tube temperatures. Tube temperature 101 is apparently influenced by the proximity of the panel-tip spring box. The outlet-side tube temperatures generally increase (i.e. are warmer) from the shortest tube near the panel tip to the longest tube attached to the storage drum as shown in Figures 5-16 and 5-17. The bucket part of these curves between tubes 60 through 90 indicate these tubes have less flow than intended. The manifold link box temperatures are warmer than the outlet tube temperatures for tubes 60 through 90 when the link boxes are insulated and approximately the same temperature when the link boxes are exposed to the cold wall environment. If the flow tubes had the design flowrates, the link box in a cold wall environment will always be at a lower temperature than the tube temperatures. A complete understanding of the test data will require a detail thermal model of the radiator panel. The hard tube flexible radiator test data indicate a pressure drop of 30 psi at 300 pph, $70^{\circ}F$. Pressure drop for the radiator panel only was calculated to be 6.5 psi which would mean the pressure drop in the inlet and outlet flex hose fluid transfer devices is 23.5 psi. Each device uses 15 feet of 1/4" I.D. metal flex hoses wrapped on a 4.5 inch diameter tube. Total fluid flow is carried through these flex hoses. Flex hose \triangle P is difficult to estimate analytically especially if the hose contains bends, however 11.75 psi per wrapped hose is not considered extraordinary for this hose configuration. Fluid swivels substituted for the flex hose devices would significantly reduce the hard tube radiator pressure drop. ## 5.2.2 Deployment/Retraction System これからい とこれいというが 13. The hard tube flexible radiator deployment system required special test hardware to raise and lower the storage drum as the radiator was retracted or deployed. This special test hardware was a screwjack and motor with 10 rpm gearbox. To maintain a horizontal panel deployment during the test, the radiator structure rotated about point "A" (Figure 5-18) to keep the panel wraps remaining on the storage drum against roller "B". Raising and lowering the storage drum was accomplished by attaching the drum by cable to the screwjack traveler. The rates of panel deployment and screwjack travel HARD TUBE FLEXIBLE RADIATOR TEST SUPPORT HARDWARE FIGURE 5-18 , g. . . were fairly well synchronized initially but became increasingly unsynchronized during the progress of the test. Mention has been made previously of the fin damage by the nylon deployment rope. The deployment rope also bent (believe to have occurred when the storage drum froze) the flow tubes which reduced the drum diameter the rope and succeeding panel wraps rolled up on. A smaller wind-up diameter alters the deployment speed and thus the synchronization. An operations procedure was established which involves temporarily negating the screwjack limit switches to allow full panel deployment and the test continued. A phenomenon occurred concerning the outlet manifold links which remains unexplained. The manifold links developed a sinusoidal wave (maximum amplitude - 1 foot) shape along the manifold. This "kinking" of the outlet manifold occurred on the first day of testing and reoccurred in approximately 80% of all full panel deployments. The inlet manifold was unaffected and remained straight during all the deployments. During retraction the panel "kinked" outlet manifold straighten out each time and was rolled up on the storage drum. Several videotape records of the manifold "kinking" phenomenon were made. These may be useful in further investigations. Inspection of the manifold links after the test revealed no binding or apparent cause of binding. It was originally speculated that a binding problem existed. The source of the outlet manifold kinking, it is related to the thermal vacuum environment. The link boxes rotate on a close tolerance stainless steel fluid tee which was lubricated with Molykote-Z. Molykote-Z is a vacuum compatible lubricant with very low outgassing characteristics. #### 6.0 CONCLUSIONS The following main conclusions were reached from the testing on the two radiator panels: - (1) The soft tube radiator will reject the design heat load in the space environment. - (2) The high pressure drop observed for the soft tube radiator during the tests were caused by excessive corrosion inside the outboard manifold. Adequate surface treatment and storage procedures are needed to pervent this in the future. - (3) The hard tube radiator heat rejection was about 30% lower than expected at the design
conditions. This is likely caused by damage to the fin during deployment and retraction. - (4) The soft tube radiator deployment/retraction system performed well except for some slight coning near the end of the test. - (5) The hard tube radiator deployment/retraction performed adequately except that binding occurred which caused high tension in the deployment cord which resulted in panel damage. #### 7.0 REFERENCES - 1. Hixon, C. W., Development of a Prototype Flexible Radiator System Final Report, Vought Corporation Report No. 2-30320/9R-52078. - 2. Hixon, C. W., Design and Development of a Kard Tube Flexible Radiator System Final Report, Vought Corporation Report No. 2-30320/OR-52416, dated 25 April 1980. - Rankin, J. G., et.al., Flexible Radiator Thermal Vacuum Test Requirements, NASA/JSC 16554, CSD-SH-168, dated 6 August 1980. - 4. Rankin, J. G., et.al., Flexible Radiator Thermal Vacuum Test Plan, NASA/JSC 16555, CSD-SS-032, dated 9 September 1980. - Rankin, J. G. and Marshall, P., Flexible Radiator Thermal Vacuum Quick Look Summary, NASA/JSC dated October 1980. # APPENDIX A FLEXIBLE RADIATOR TEST INSTRUMENTATION LIST #### INSTRUMENTATION LIST KEY HARD TUBE THERMOCOUPLE - MID 1st letter H - HARD TUBE RADIATOR 2nd letter F - FIN M - MANIFOLD T - TUBE 1st number 1 - Flow Tube Inlet 2 - Flow Tube and Fin Centerline 3 - Flow Tube Outlet 4 - Inlet Manifold Link Box 5 - Outlet Manifold Link Box 2nd number 0 - NOT A FIN T/C 1 - INDICATES TUBE 101 2,3,5,6,8 or 9 - Part of T/C Fin Location 3rd & 4th TUBE NUMBER (If 2nd number = 0) number #### Examples: Hard Tube Radiator, Inlet Manifold Thermocouple Near Inlet of Flow Tube 30 HM4030 Hard Tube Radiator, Centerline Fin Thermocouple, .3 inches From Tube 60, Between Tube 60 and Tube 61 HF 2603 SOFT TUBE THERMOCOUPLES - MID 1st letter S - Soft Tube Radiator 2nd letter F - Fin M - Manifold (trailing numbers not dimensionally significant) T - Tube 1st & 2nd Designates the Linear Position (in feet) from Drum numbers End of the Deployed Radiator Panel 3rd & 4th Designates Tube Number of Tube Thermocouple or Next numbers Lowest Tube Number of Fin Thermocouple ## ORIGINAL PAGE IS OF POOR QUALITY | | | DESCRIPTION INLET FLOW RATE INLET PRESCURE DELIA P INVOUT INLET TEMP OUTLET TEMP TUBE 10 INLET TEMP TUBE 20 INLET TEMP TUBE 30 INLET TEMP TUBE 40 INLET TEMP TUBE 50 INLET TEMP TUBE 60 INLET TEMP TUBE 60 INLET TEMP TUBE 90 INLET TEMP TUBE 101 INLET TEMP TUBE 101 OUTLET TEMP TUBE 95 OUTLET TEMP TUBE 85 OUTLET TEMP TUBE 85 OUTLET TEMP TUBE 70 OUTLET TEMP TUBE 60 OUTLET TEMP TUBE 60 OUTLET TEMP TUBE 55 OUTLET TEMP TUBE 60 OUTLET TEMP TUBE 55 OUTLET TEMP TUBE 55 OUTLET TEMP TUBE 50 OUTLET TEMP TUBE 50 OUTLET TEMP TUBE 50 OUTLET TEMP TUBE 50 OUTLET TEMP TUBE 50 OUTLET TEMP TUBE 35 OUTLET TEMP TUBE 35 OUTLET TEMP TUBE 35 OUTLET TEMP TUBE 35 OUTLET TEMP TUBE 35 OUTLET TEMP TUBE 36 OUTLET TEMP TUBE 36 OUTLET TEMP TUBE 37 OUTLET TEMP TUBE 38 OUTLET TEMP TUBE 39 OUTLET TEMP TUBE 39 OUTLET TEMP TUBE 30 | | | |------------|------------------|---|----------------|-----------------------------| | SEG. | MID | DESCRIPTION | UNITS | RANGE | | 1 2 | HR1000 | INLET FLOW RATE | LD/HR | O TO 1000 | | 2 | HP1000 | INLUT PRESSURE | PSIA | O TO 100 | | 4 | HP1001 | DELIA P IN/OUT | PSID | O TO 50 | | 5 | HI0001
H00003 | INLET TOMP | DEG F | -50 TO 150 | | 6 | HT1010 | TUGE TO THE TEND | DEG F | -50 TO 150 | | 7 | HT1020 | TUBE TO THE ET TOWN | DEG F | -200 TO 300 | | Ė | HT1030 | TUBE DO INITE TOWN | DEG F | 00E DT 005- | | 9 | HT1040 | TURE AO INDEE TEMO | DEG F | -200 TD 300 | | 10 | HT1050 | TUBE SO IN ST TEMP | DEGF | -200 TO 300 | | ii | HT10CO | TURE CO INCET TOMP | DEG F | -200 TO 300 | | iā | HT1070 | TUBE 70 IN SET TEMP | DEG F | -200 TD 300 | | 13 | HT1080 | TUBE 80 INLET TEMP | DEG F | -200 TO 300 | | 14 | HT1090 | TUBE 90 INLET TEMP | DEG F | 00E OT 00S- | | 15 | HT1101 | TUBE 101 INLET TEMP | DEG F | | | 16 | HT3101 | TUBE 101 QUILLET TEMP | DEG F | -200 TO 300
-200 TO 300 | | 17 | HT3095 | TUBE 95 OUTLET TEMP | DEG F | -200 TO 300 | | 18 | HTEODO | TUBE 90 OUTLET TEMP | DEG F | -200 TO 300 | | 19 | HT3085 | TUBE 85 OUTLET TEMP | DEG F | -200 TO 300 | | 20 | OBOETH | TUDE 80 OUTLET TEMP | DEG F | -200 TD 300 | | 21 | HT3075 | TUBE 75 OUTLET TEMP | DEG F | -200 TO 300 | | 22 | HT3070 | TUBE 70 OUTLET TOMP | DEG F | -200 TD 300 | | 23 | HT3065 | TUBE GS OUTLET TEMP | DEG F | -200 TO 300 | | 24 | HT3060 | TUBE GO OUTLET TEMP | DEG F | -200 TD 300 | | 25
26 | HT3055 | TUBE 55 OUTLET TEMP | DEG F | -200 TO 300 | | 27 | HT3045 | TUBE SO DUTLET TEMP | DEG F | -200 TO 300 | | 58 | HT3040 | TUBE 40 OUTLET TOWN | DEGF | -200 TO 300 | | 29 | HT3035 | TURE RECOUNTED TEMP | DEG F | -200 TD 300 | | 30 | HT3030 | TURE SO OUTLET TEMP | DEG F | -200 TD 300 | | 31 | HT2025 | THRE 26 OUTLIET TIME | DEG F | -200 TO 300 | | 32 | OSOETH | TUBE 20 OUT ET TEMP | DEG F | -200 TO 300 | | 33 | HT3015 | TUBE 15 OUTLET TEMP | DEG F
DEG F | -200 TO 300 | | 34 | HT3010 | TUBE 10 OUTLET TEMP | DEG F
DEG F | -200 TO 300 | | 35 | HT2090 | TUBE 90 CENTER LINE TEMP | DEG F | -200 TD 300
-200 DT 005- | | 36 | HF2903 | FIN 90.3 CENTER LINE TEMP | DEG F | -200 TO 300
-200 TO 300 | | 37 | HF2905 | FIN 90.5 CENTER LINE TEMP | DEG F | -200 TD 300 | | 38 | HF2898 | FIN 89.8 CENTER LINE TEMP | DEG F | -200 TD 300 | | 33 | HF2895 | FIN 89.5 CENTER LINE TEMP | DEG F | -200 TD 300 | | 40 | HTZOGO | TUBE GO CENTER LINE TEMP | DEG F | -200 TD 300 | | 41 | HF2603 | FIN GO. 3 CENTER LINE TEMP | DEG F | -200 TD 200 | | 42
43 | HF2005 | FIN 60.5 CENTER LINE TEMP | DEGF | -200 TO 300 | | 44 | HF2598
HF2595 | FIN 59.8 CENTER LINE TEMP | DEC F | -200 TO 300 | | 45 | HT2030 | FIN 59.5 CENTER LINE TEMP | DEG F | ~200 TO 300 | | 46 | HF2303 | TUBE 30 CENTER LINE TEMP
FIN 30.3 CENTER LINE TEMP | DEG F | -200 TO 300 | | 47 | HF2305 | | DEG F | -200 TO 300 | | 48 | HF2298 | FIN 20.5 CENTER LINE TEMP | DEG F | -200 TO 300 | | 49 | HF2205 | FIN 20.5 CENTER LINE TEMP | DEG F | -200 TO DOO | | 50 | HM4030 | MANIFOLD BO INLET TEMP | DEG F | -200 TO 300 | | S 1 | HM4000 | MANIFOLD GO INLET TEMP | DEG F
DEG F | ~200 TD 300 | | 52 | HM4090 | MANIFOLD DO INLET TEMP | DEG F | -200 TO 300
-200 TO 300 | | 53 | HMS090 | MANIFOLD 90 OUTLIET TIMP | DEG F | -200 TO 300 | | 54 | HMSOCO | MANIFOLD CO OUTLOY TIMP | DEG F | -200 TO 300 | | 55 | HMSOBO | MANIFOLD 30 DUTLET TOMP | DEG F | -200 TO 300 | | 50 | SR1000 | GLYCOL/HOO MAGS FLOW RATE | LB/HR | 0 TD 400 | | 57
58 | SP1000 | INLET PRESSURE | PSIA | 0 10 100 | | 58
60 | SP1001 | DELTA P IN/OUT | PSID | O TO 50 | | 59 | S00011 | OUTLET TEMP (PPT) | DEG F | SO TO 150 | # ORIGINAL PAGE IS OF POOR QUALITY | 60 | 500012 | CHILCT TONG AND TANK | | | |----------|---------------|---------------------------|-------|----------------------------| | 61 | 600012 | OUTLET TOMP (IM I/C) | DEG F | -50 TO 150 | | હિંટ | GIOWA | OUTLEST HAMP (IM T/C) | DEG F | -50 TO 150 | | 63 | DIO(()) | INCEL TEMP (PPT) | DEG F | -50 TO 150 | | | 81000% | INLET TEMP (IM T/C) | DEG F | -50 TO 150 | | 64 | 810003 | INLET TEMP (IM T/C) | DEG F | -50 TO 150 | | 65 | SM0001 | DB MANTEDLO TEMP | DEG F | -50 TO 150 | | GG | SMO0003 | OB MANIFOLD TEMP | DEG F | -50 TO 150 | | 67 | ST0446 | TUBE 46 AT 4 FORT TEMP | DEG F | -200 TO 300 | | 68 | SF0436 | FIN 3C.5 AT 4 FEET TEMP | DEG E | -200 TO 300 | | 69 | ST043() | TUBE 30 AT 4 FEET TEMP | DEC E | -200 TO 300 | | 70 | ST0421 | TUBE 21 AT 4 FEET TEMP | DEC E | -200 TD 300 | | 71 | ST0417 | TUBE 17 AT 4 FEET TEMP | DECE | -200 TO 300 | | 72 | BT0414 | TUBE 14 AT 4 FEET TEMP | DEG F | -200 TO 300 | | 73 | SF0413 | FIN 13.5 AT 4 FEET TEMP | טבט ר | -200 10 300 | | 74 | ST0413 | TUBE 13 AT 4 FEET TEMP | DEG F | -200 TO 300 | | 75 | ST0403 | TUBE 9 AT 4 FEET TOWN | DEG F | -200 TO 300 | | 76 | ST0405 | THRE 5 AT 4 FEET TEMP | DEG F | -200 TD 300 | | 77 | SF0635 | FIN 35 5 AT 6 CCCT TCMO | DEG F | -200 TO 300 | | 78 | SE0614 | FIN 14 G AT 6 FCCT TCMP | DEG F | -200 TD 300 | | 79 | ST0846 | TURE 46 AT 9 CCCT TCMD | DEG F | -200 TO 300 | | 80 | 850834 | EIN 34 6 AT 9 FEET TOWN | DEG F | -200 TO 300 | | 81 | SE0815 | FIN 15 5 AT 5 CCCT TOWN | DEG F | -200 TD 300 | | 82 | STOROG | TUDE C AT O FEET TONG | DEG F | -200 TO 300 | | 83 | ST1037 | TUDE 37 AT 40 CCCT TO- | DEG F | -200 TO 300 | | 84 | GE1036 | TOBE DI AL TO LEET LEMP | DEGF | -200 TO 300 | | 85 | GT1036 | TING 36.5 AT 10 PEET TEMP | DEG F | -200 TO 300 | | 86 | ST1030 | TUBE 36 AT 10 FEET TEMP | DEG F | -200 TO 300 | | 87 | GT1030 | TUDE 30 AT 10 FEET TEMP | DEGF | -200 TO 300 | | 88 | 861013 | CIAL 13 S AT 10 FEET TEMP | DEG F | -200 TO 300 | | 89 | 901330 | FIN 13.5 AT 10 FEET TEMP | DEGF | -200 TD 300 | | 90 | OC1314 | FIN 35.5 AT 12 FEET TEMP | DEG F | -200 TO 300 | | 91 | OF 1614 | FIN 14.5 AT 12 FEET TEMP | DEGF | -200 TO 300 | | | 0011446 | TUBE 46 AT 14 FEET TEMP | DEG F | -200 TO 300 | | 92 | DF 14:34 | FIN 34.5 AT 14 FEET TEMP | DEGF | -200 TD 300 | | 93 | SF1415 | FIN 15.5 AT 14 FEET TEMP | DEG F | -200 TD 300 | |
94
95 | 811405 | JUBE 5 AT 14 FEET TEMP | DEG F | -200 TD 300 | | | SF 1636 | FIN 36.5 AT 16 FEET TEMP | DEG F | -200 TO 300 | | 96 | 811630 | TUBE 30 AT 16 FEET TEMP | DEG F | -200 TO 300 | | 97 | 811621 | TUBE 21 AT 16 FEET TEMP | DEG F | -200 TO 300 | | 98 | 8F1613 | FIN 13.5 AT 16 FEET TEMP | DEG F | -200 TO 300 | | 99 | SF1835 | FIN 35.5 AT 18 FEET TEMP | DEG F | -200 TD 300 | | 100 | ST1815 | TUBE 15 AT 18 FEET TEMP | DEG F | -200 TO 300 | | 101 | SF1814 | FIN 14.5 AT 18 FEET TEMP | DEG F | -200 TO 300 | | 102 | ST1814 | TUBE 14 AT 18 FEET TEMP | DEG F | -200 TO 300 | | 103 | ST2046 | TUBE 46 AT 20 FECT TEMP | DEG E | -200 TD 300 | | 104 | BT204/2 | TUBE 42 AT 20 FEET TEMP | DEG E | -200 TO 300 | | 105 | STEOSS | TUBE 38 AT 20 FEET TEMP | DEG E | -200 TO 300 | | 10€ | ST2035 | TUBE 35 AT 20 FEET TEMP | DEG E | -200 TD 300 | | 107 | SF2034 | FIN 34.5 AT 20 FECT TEMP | DEC E | -200 TO 300 | | 108 | ST2034 | TUBE 34 AT 20 FEET TEMP | DEC E | -200 TO 300 | | 109 | ST2030 | TUBE 30 AT 20 FEET TEMP | DEG F | -200 TO 300 | | 110 | SF2015 | FIN 15.5 AT 20 FEET TEMP | DEG F | -200 TO 300
00E OT 005- | | 111 | STECOS | TUBE S AT 20 FEET TEMP | DEG F | -200 TO 300 | | 112 | מו בבבו | TUBE 21 AT 22 FECT TOMP | DEG F | -200 TO 300
-200 TO 300 | | 113 | ST2446 | TUBE 46 AT 24 FEET TEMP | DEG F | -200 TO 200 | | 114 | ST2430 | TUBE 30 AT 24 FEET TEMP | DEG F | -200 TD 300 | | 115 | ZA100: | PROJECTED AREA ST | SQ FT | -200 TD 300 | | 116 | ZA1002 | RADIATING AREA ST | | O TO 100 | | 117 | ZA9001 | PROJECTED AREA HT | 50 FT | 0 TO 200 | | 118 | 2000CA | RADIATING AREA HT | SQ FT | O TO 100 | | 119 | ZC1001 | CP OF GLYCOL/HZD | SQ FT | 0 TO 200 | | | | vervee/(IEU | B/#-F | 0.4 10 0.8 | ## ORIGINAL PAGE IS OF POOR QUALITY | 120 | ZC1033 | CHM TABA 1/5 | | | |------|----------------|--|-------------|-------------| | | 2010.,, | , non i 1/2 | DEG R4 | 1610 - 1612 | | 121 | ZC1067 | ' SUM T##4 2/3 | DEG R4 | | | 122 | ZC1100 | CHM THEA 3/3 | 06.0 7.4 | | | 123 | | 000 70 70 7 | DEG R4 | 1E10 - 1E12 | | | ZC9001 | CP OF FREON-21 | B/#-F | 0.2 TO 0.3 | | 124 | ZCOODA | SUM TREA 1/2 | D/ π-[- | | | 125 | | | DEG R4 | | | | ZCDOG7 | SUM 1444 2/3 | DEG R4 | 1E10 - 1E12 | | 126 | ZC9100 | SIM Thra 3/3 | DE0 114 | | | 127 | | 07/ 050/ 01/20/ | DEG R4 | 1E10 - 1E12 | | | ZD1.000 | REPORT CODE | NONE | 0 TO 3 | | 128 | ZD:3000 | LIT DEPLOYMENT CODE | 1 101 4g. | | | 120 | | ALLE CELL CONTROLL | NONE | 0 TO 3 | | | ZE1000 | MYC FIN EFF ST | NONE | 0 TO 1.0 | | 130 | ZE:3000 | AVE FIN FEC HT | A 6/7A 1/7 | 0 10 1.0 | | 131 | ZL.1100 | DCD DVCD I SUBSILIAN | NONE | O TO 1.0 | | | | DELICHAED LENGTH EL | FEET | 0 TO 27 | | 1 32 | ZL9100 | DEPLOYED LENGTH HT | FEET | | | 133 | ZQ1001 | FILLIO A REMOUTE OF | F E.E. 1 | 0 TO 25 | | 134 | | LEDIN & MENOVED 21 | BTU/HR | 0 TO 25000 | | | ZG1002 | TUTAL RADIATED O ST | BTU/HR | O TO 30000 | | 135 | ZQ1003 | TOTAL ARCOPOGO O CT | 5707111 | 0 10 30000 | | 136 | | ACT A RESORDED (F S) | BTU/HR | 0 TO 22000 | | | ZG1004 | NET G REJECTED ST | BTU/HR | | | 137 | ZQ1005 | FLOOR O ARRORAGO OT | 57444 | 0 10 25000 | | 138 | ZG1006 | AMD C ADSOINDED ST | BTU/HR | O TO 1500 | | | | LAMP G AUSORBED ST | BTU/HR | 0 TO 20000 | | 139 | ZG1100 | AVE ABSORBED FLUX OF | 0 (11 00 | | | 140 | ZQ9001 | FILITO A ACHOUSE LIE | 8/H-SF | O TO 200 | | | | LEGID & KEWOAED HI | BTU/HR | 0 TO 25000 | | 141 | ZQ900@ | TOTAL RADIATED O HT | BTU/HR | 0 70 23000 | | 142 | ZQ9003 | TOTAL ADCODUCES O LIT | DIU/NK | O TO 30000 | | | | INTER WRECKRED (F. H.L. | BTU/HR | 0 TO 22000 | | 143 | ZQ9004 | NET O REJECTED HT | BTU/HR | 0 TO 25000 | | 144 | 209005 | FLOOD A ADDITION OF | BIU/IW(| O TO 25000 | | 145 | Z09006 | LEGON OF WESTINGS HI | BTU/HR | O TO 1500 | | | | LAMP O ABSORDED HT | BTU/HR | 0 TO 20000 | | 146 | Z0:0100 | AVE ABSORBED FLUX HT | D /W- CC | S 10 50000 | | 147 | ZR1001 | CT PARIOMETER | B/H-SF | 0 TO 200 | | | | ST KURY DIRECTION | 8/I1-SF | 0 TO 200 | | 148 | ZR100@ | ST RADIOMETOR | 8/H-SF | 0 TO 200 | | 149 | ZR1003 | ST RADIOMETED | 6/11-31 | | | | | O MEDIONE LEM | B/H-SF | O TO 200 | | 150 | ZR1004 | ST RADIOMETER | 8/H-SF | O TO 200 | | 151 | ZR1005 | ST RADIOMETICS | 0/H-0F | 0 10 200 | | 152 | | OT CAMPAGE FER | 8/H-9F | 0 TO 200 | | | ZR1006 | ST RADIOMETER | B/H-SF | 0 TO 200 | | 153 | ZR1007 | ST RADIOMETED | D/11 Of | 0 10 200 | | 154 | ZR1008 | CT CACCOMBAN | B/H-SF | 0 TD 200 | | | _ | 51 RAULUMETER | 8/H-SF | 0 TO 200 | | 155 | ZR1009 | ST RADIOMETER | 5 41 OF | 0 10 200 | | 156 | ZR1010 | CT PARTOMETER | 8/H-SF | 0 TD 200 | | | | SI KADIOMETRIK | 8/H-SF | 00S DT. 0 | | 157 | ZR1011 | ST RADIOMETER | 8/H-SF | | | 158 | ZR1012 | ST DADIOMETED | 6/H-2F | O TO 200 | | 159 | | DI MADIONE IN | B/H-SF | 0 TO 200 | | | ZR9001 | HI RADIOMETER | B/H-SF | 0 TO 200 | | 160 | ZR9002 | HT RADIOMETER | 5 44 50 | 0 10 200 | | 161 | ZR9003 | LIT OAD SOLD DOOR | B/H-SF | O TO 200 | | | | HT RADIOMETER | B/H-SF | 0 TO 200 | | 162 | ZR:9004 | HT RADIOMETER | 0.44.00 | 0 10 200 | | 163 | ZR:9005 | SUM T##4 2/3 SUM T##4 3/3 CP OF FREON-21 SUM T##4 1/3 SUM T##4 1/3 SUM T##4 3/3 ST DEPLOYMENT CODE HT DEPLOYMENT CODE HT DEPLOYMENT CODE AVE FIN EFF ST AVE FIN EFF ST AVE FIN EFF ST TOTAL RADIATED G ST TOTAL ABSORGED G ST NET G REJECTED ST FLOOR G ABSORGED ST LAMP G ABSORGED ST AVE ABSORGED FLUX ST FLUID G REMOVED HT TOTAL RADIATED G HT TOTAL RADIATED G HT TOTAL ABSORGED HT AVE ABSORGED FLUX ST FLUID G REMOVED HT TOTAL ABSORGED HT AVE ABSORGED FLUX ST FLUID G REMOVED HT ST RADIOMETER HT | 3/H-SF | 0 TO 200 | | | | THE TOTAL VALUE TEXT | 9/H-SF | 0 TO 200 | | 164 | ZR:3006 | HT RADIOMETER | B/H-SF | 0 TO 200 | | 165 | ZR:9007 | HT RADIOMETER | 5771T-01 | A 10 500 | | 166 | ZR9008 | LIT GAD LONDERS | B/H-SF | 0 TO 200 | | | | HT RADIOMETER | 8/H-SF | 0 TO 200 | | 167 | ZR9009 | HT RADIOMETER | 041.05 | O IU EQO | | 168 | | AIT DADLOMOTES | B/H-SF | 0 TO 200 | | | | HT RADIOMETER | B/H-SF | 0 TO 200 | | 169 | ZR:0011 | HT RADIOMETER | B/H-SF | 0 Lov | | 170 | ZR9012 | HT RADIOMETER | D/ II - UI- | 005 DT 0 | | | | CALL TOTAL COME H. R. | B/H-SF | 0 TO 200 | | 171 | 2 51999 | SINK TEMPERATURE ST | DEG F | | | 172 | Z99999 | SINK TEMPERATURE HT | | -300 TD 50 | | 173 | | ALIC TUBE CO. C. | DEG F | -300 TO 50 | | | ZT1000 | AVE TUDE TEMP ST | DEG F | -50 TO 150 | | 174 | ZT1001 | GLYCOLZHZU DELTA T | | | | 175 | ZT0436 | COUTU TUDO TOMO | DEG F | O TO 150 | | | | EGUIV TUBE TEMP | DEG F | -50 TO 150 | | 176 | ZTOGDS | EQUIV TUBE TEMP | | - CO TO 120 | | 177 | ZT0614 | EQUIV TUBE TEMP | DEG F | -50 TO 150 | | | | POLICE TO THE | DEGF | -50 TO 150 | | 178 | ZT08.34 | EQUIV TUBE TEMP | DEG F | -50 TO 150 | | 179 | ZT0815 | EQUIV TUBE TEMP | | -50 10 150 | | | | - STATE INDICATEDIA | DEG F | -50 TO 150 | | | | | | | ## ORIGINAL PACE IS OF POOR QUALITY | | | • | | | |---------|-----------
--|----------|-------------| | 180 | ZT1013 | EQUIV TUDE TEMP | DEG F | -50 TO 150 | | 181 | | | | | | | ZT1235 | EQUIV TURE TEMP | DEG F | -50 TO 150 | | 182 | 271214 | EQUIV TUBE TEMP | DEGF | -50 TO 150 | | 183 | ZT1434 | EQUITY THAC TEMP | DEG F | -50 TO 150 | | 184 | 771416 | ENGLISH THE TOTAL | | | | | ZT1415 | ENUIV TUBE TEMP | DEG F | -50 TO 150 | | 185 | ZT1636 | EQUIV TUBE TEMP | DEG F | -50 TO 150 | | 186 | ZT1G13 | GOLLLY TURG TOMP | DEG F | -50 TO 150 | | | 774.550 | MARKET PURE TOWN | | | | 187 | ZT1835 | EGUIV TUBE TEMP | DEG F | -50 TO 150 | | 183 | ZT2015 | EGUIV TURE IEMP | DEG F | -50 TO 150 | | 189 | ZT8100 | AUE CHAMBED WALL TEMP | DEG F | -300 TO 100 | | | 7.10100 | LAN CHUCKY AMPP (FILL) | | | | 190 | ZT8200 | AVE CHAMBER FLOUR TEMP | DEG F | -300 TO 100 | | 191 | ZTYOOO | AVE TUBE TEMP HT | DEG F | -50 TO 150 | | 192 | ZT9001 | ECCON-21 DOLTA T | DEG F | O TO 150 | | | 212003 | TOMO OATIO OF THE | | | | 193 | ZX1141 | TEMP RATIO ST TOUG 14 | NONE | O TO 1.0 | | 194 | ZX1151 | TEMP RATIO ST TUDE 15 | NONE | 0 TO 1.0 | | 195 | ZX1131 | TEMP RATIO ST TURE 13 | NONE | O TO 1.0 | | | 774443 | TOWN SATIO OF THEE AS | | | | 196 | ZX1142 | TEMP RATIO ST TUBE 14 | NONE | O TO 1.0 | | 197 | ZX1361 | TEMP RATIO ST TUBE 36 | NONE | O TO 1.0 | | 198 | ZX1371 | TEMP RATIO ST TURE 37 | NONE | 0 TO 1.0 | | | 204344 | TOWN DATES OF THE ST | | | | 199 | ZX1341 | TEMP RATIO ST TUBE 34 | NONE | 0 TO 1.0 | | 200 | ZX1.351 | EQUIV TUBE TEMP AVE CHAMBER WALL TEMP AVE CHAMBER FLOOR TEMP AVE TUBE TEMP HT FREON-21 DELTA T TEMP RATIO ST TUBE 14 TEMP RATIO ST TUBE 13 TEMP RATIO ST TUBE 14 TEMP RATIO ST TUBE 36 TEMP RATIO ST TUBE 36 TEMP RATIO ST TUBE 36 TEMP RATIO ST TUBE 36 TEMP RATIO ST TUBE 34 TEMP RATIO ST TUBE 35 AVE TEMP RATIO ST TUBE 35 AVE TEMP RATIO ST TUBE 35 AVE TEMP RATIO ST TUBE 35 AVE TEMP RATIO ST | NONE | 0 TO 1.0 | | 201 | ZX1000 | AVE TEMP RATIO GT | NONE | O TO 1.0 | | 202 | 281000 | AVE TEMP RATIO ST AVE TEMP RATIO 1/3 ST AVE TEMP RATIO 2/3 ST AVE TEMP RATIO 3/3 ST AVE TEMP RATIO HT | | 0 10 1.0 | | | 2×1033 | AVE TEMP RATIO 1/3 ST | NONE | O TO 1.0 | | 203 | ZX1067 | AVE TEMP RATIO 2/3 ST | NONE | O TO 1.0 | | 204 | ZX1100 | AVE TEMP RATIO 3/3 ST | NONE | 0 TO 1.0 | | 205 | | AUC TOMO DATED UP | | | | | 2X9000 | AVE TEMP KALLU HI | NONE | O TO 1.0 | | 206 | ZX:9033 | AVE TEMP RATIO 1/3 HT | NONE | O TO 1.0 | | 207 | ZX9067 | AVE TEMP RATIO HT AVE TEMP RATIO 1/3 HT AVE TEMP RATIO 2/3 HT AVE TEMP RATIO 3/3 HT TEMP RATIO HT TUPE 30 | NONE | 0 TO 1.0 | | 508 | ZX9100 | AUC TEMO DATIO 3/3 LIT | | | | | | AVE TEMP RATED 373 HT | NUNE | O TO 1.0 | | 503 | ZX9301 | TEMP RATIO HT TURE 30 | NONE | O TO 1.0 | | 210 | 2X9302 | TEMP RATIO LIT TUBE 30 | NONE | 0 TO 1.0 | | 211 | | TEMP BATTO AT THEE SA | | | | | | TEMP RATIO HT TUBE 60 | NONE | 0 TO 1.0 | | 212 | ZX9602 | TEMP RATIO HT TUBE GO | NONE | O TO 1.0 | | 213 | ZX9901 | TEMP RATIO HT TUBE DO | NONE | 0 TO 1.0 | | 214 | | TEMP RATIO HT TUBE 90 | | | | | | TEMP RATIO III TOBE, 90 | NONE | 0 TO 1.0 | | 215 | ZE9301 | FIN EFFICIENCY TUBE 30 | NONE | 0 TO 1.0 | | 216 | ZE9302 | FIN EFFICIENCY TUBE 30 | NONE | 0 TO 1.0 | | 217 | ZE9601 | FIN EFFICIENCY TUBE CO | | 0 10 1.0 | | | | | NONE. | O TO 1.0 | | 218 | | FIN EFFICIENCY TUBE 60 | NONE | O TO 1.0 | | 219 | ZE9901 | FIN EFFICIENCY TUBE 90 | NONE | O TO 1.0 | | _056_ | ZE9902 | FIN EFFICIENCY TUBE 90 | NONE | 0 TO 1.0 | | | | TIME TO TO THE TOTAL TO THE TOTAL TO | | | | 221 | ZE1141 | FIN EFFICIENCY TUBE 14 | NONE | 0 TO 1.0 | | 222 | ZE1151 | FIN EFFICIENCY TUBE 15 | NONE | O TO 1.0 | | 223 | | | NONE | 0 TO 1.0 | | 224 | ZE1142 | | | | | | 46.1146 | FIN EFFICIENCY TUBE 14 | NONE | 0 TO 1.0 | | 225 | ZE1361 | FIN EFFICIENCY TUBE 36 | NONE | O TO 1.0 | | 226 | ZE1371 | EIN FEETCIENCY TURC 37 | NONE | 0 TO 1.0 | | 227 | 204 244 | Etal CCCCCCANN THE SA | | 0 10 1.0 | | | ZE1341 | FIN EFFICIENCY TOBE 34 | NONE | 0 TO 1.0 | | 228 | ZE1351 | FIN EFFICIENCY TUBE 35 | NONE | O TO 1.0 | | 553 | XT701/1 | TROLLEY POSITION 1/4 | NONE | O DR 1 | | 230 | 7 700 | | | | | | 217014 | TROLLEY POSITION 1/2 | NONE | O DR 1 | | 231 | zrziųs | TROLLEY POSITION 1/3 | NONE | 0 OR 1 | | 232 | 277036 | TROLLEY POS. TION 1/4 | NONE | O OR I | | | | | | | | 233 | SP1100 | ST INFLATION PRESSURE | PSIA | O TO GO | | 234 | ST3001 | WIRE TEMPERATURE | DEG F | -200 TO 300 | | 235 | S006T8 | WIRE TEMPERATURE | DEG F | -200 TO 300 | | | | | | | | 536 | EDOCTE | WIRE TEMPERATURE | DEG F | -500 LD 300 | | 237 | ZF1000 | ST FLOW RATE | LB/HR | 0 TO 400 | | 238 | ZF9000 | HT FLOW RATE | LB/HR | O TO 1000 | | | PARAMETER | | -W/ (#1 | O 10 1000 | | ING.A I | : | - 693 | | | FIGURE 6.1 INSTRUMENTATION LAYOUT 84 #### RADIOMETERS Twenty-four radiometers (twelve for each radiator) were installed to measure the radiant flux of the IR lamp arrays. Twenty of these radiometers located around the panel periphery measured the flux directly while the other four located beneath the panel measured the flux transmitted through the radiators plus that emitted by the bottom radiator surfaces. The radiometer's calibration range extended between 0 and 200 BTU's per hour per square foot. The approximate location of the radiometers is shown in the Figure. ## ORIGINAL PAGE 19 OF POOR QUALITY The state of s # APPENDIX B FLEXIBLE RADIATOR TEST TIMELINE NOTES #### FLEMBLE RADIATOR TEST TIMELINE | | NASA/USC (HAMPER A | |---------------|---| | FIME. | ACTIVITY/COMMENT | | ស៊ា 13 ពិភ | | | 1.0 0.3 | VERIFIED BOTH RADIATORS FULLY RETRACTED | | 1 = 544 | SOFT TUBE (ST) IMMERSION THERMOCOUPLES NOT READING | | 299 399 | ST IMMERSION T/C NOT PLUGGED IN. DECISION TO PROCEED | | | WITH PLATIUM THERMISTORS ONLY | | 21 57 | CHAMBER @ 1.0 TORR | | 20 21 | HARD TUBE (HT) FLOW METER READING 33 PPH (PUMP OFF) | | | FLON STARTED TO BOTH RHDIATORS-75PPH (ST), 150 PPH (HT) | | 27.50 | ST ^P TRANSDUCER READING OFF SCALE | | :: 55 | LN2 FLOW TO COLD WALLS STARTED | | 2. 00 | VISUAL CHECK - ST PANEL FULLY DEPLOYED | | 5.7 (9) 54 | ST FULLY DEPLOYED & FREEZING (-120 TO -130 F) | | • • | GN2 DEPLOYMENT BENCH/PI-2= 7 PSIA | | 02 00 | INSTALLED VACUUM PUMP TO GN2 BENCH/PI-2= 1 PSIA | | 03 05 | CHAMBER @ 1E-3 TORR | | 04 50 | ST IR LAMPS @ 10 'BITS' PI-2= 2 PSIA | | 05 5 0 | CHAMBER STATUS - TWALL =-240 F. TFLOOR = 234 F | | | ST IR LAMPS @201BITS: PI-2=1 3 PSIA | | 96·42 | ST IR LAMPS @ 40 'BITS' PI-2 = 1 @ PSIA | | 07 45 | | | 97.55 | CHAMBER @ 4 5E-4 TORR | | Ø9 28 | ST RADIATOR STILL 2/3 DEPLOYED | | 09 55 | | | 10 45 | ST RADIATOR LESS THAN 1/3 DEPLOYED | | | F-21 OPERATOR NOTES ST RETURN FLOW AT VAT | | 11 25 | ST RAD. STILL DEPLOYED 6.7 FT. | | 44 53 | ST GN2 BENCH RESTORED TO PRETEST STATUS | | | NEW *-BOTTLE INSTALLED | | 12 00 | CHAMBER @ 2.4E-4 TORR | | 12:16 | ST FLOW : W=236 PPH, P(IN)=92 2 PSIA | | 12 18 | ST FLOW . W=290 PPH. GN2 RELIEF VALVE OPENED | | 12.22 | ST FLOW - W=250 PPH, P(IN)=92.7 PSIA, T(IN)=101.7 F | | 12 35 | | | 1. 05 | ST IR LAMPS TO 20 BITS | | 11, 28 | ST FLOW - W=160 PPH, PKIND=32 PSIA | | 14 00 | SUSPECT RE ON GNE BENCH LEAKING | | 14.28 | ST FLOW . W=245 PPH. POIND=INV. RELIEF VALVE OPENED | | 14 29 | ST FLUN - W=155 PPH- P(IN)=80.8 PSIA, T(IN)=102.8 F | | 14 42 | ST FLOW > W=213 PPH> P(IN)=96.3 PSIA | | 15/19 | ST IR LAMPS OFF | | 15: 36 | SWITCHING HE ZONES IN CHAMBER MAY START REPRESS | | 15 45 | CHAMBER PRESSURE=3E-4 TORR | | | ST T-IND=101 5 F T(OUT)=78 3 F | | | HT TOIND= 96 5 F TOOUT =86 0 F | | 1. 30 | CHAMBER @ 4E-5 TORR "BEGIN VACUUM TESTING" | | 19 00 | ST IR LAMPS to 40 BITS | | 19 05 | CHAMBER TEMPS TWALL=-288 F, TFLOOR=-237 F | | 20 00 | ST RAD 1/3 DEPLOYED LDEP=8 1 FT | | 20.50 | ST IR LAMPS OFF START TO 108 NJCOLD WALLS | | | W=79 PPH: T(IN)=76 0 F: T(OUT)=15 4 | | | | ## ORIGINAL PAGE IS OF POOR QUALITY | TIME | ACTIVITY/COMMENT | |-----------------------|---| | 261 (25:42 | ST (F108
W/COLD WALLS ABORTED- UNABLE TO MAINTAIN | | 高級 無額 | HI IPMUL COMPLETE W=150 PPH, TCIN)=70 F | | .: 58 | ST IN LAMPS TO 40 'BITS' | | 262 01 00 | ST W=152 PPH, T(IN)=91 F, T(OUT)=84 F | | 91 29 | ST FLOW SHUT OFF - ATTEMPTING RETRACTION | | Ø1 25
Ø4 4€ | ST RETRACTION START | | 01 46
00 28 | HT TP 902A COMPLETE W=230 PPH, TCINJ=74 F | | 02 10 | ST RHUIATOR RETRACTED @ 2 FT IN SUDDEN HOVE | | W5 23 | HT TF904 COMPLETE W=100 PPH, T(IN)=72 F | | 05 35 | HT TP904A COMPLETE W=450 PPH. TCIN>=78 F
ST RADIATOR STILL DEPLOYED @ 5 FT | | 05-46 | ST W=185 PPH. T(IN)=78 8 F, T(OUT)=113.2 F | | 05 48 | HT W=601 PPH, T(IN)=78.6 F. P(IN)=192 PSIA | | 96,42 | ST PADIATOR RETRACTION SCRUBBED | | 66.43 | ST RADIATOR @ 8 1 FT. | | 96 57 | ST W=140 PPH, T(1N)=109.6 F, T(OUT)=103.3 F | | บกิ (อัต | HT 1.906 COMPLETE N=600 PPH, T-IN/=70 F | | 97.3 0 | ST RADIATOR READJUSTED TO 8.1 FT | | 09-16 | ST TRIUSH COMPLETE W=150 PPH. T(IN)=126 F | | 69 T8 | HT N#295 FPH: TCIN:#141 F | | 10 18 | HT TE900 COMPLETE N=300 PPH, T(IN)=140 F | | 10 19 | ST TE108B COMPLETE W=180 PPH, T(IN)=127 P | | 10 75 | REQUESTED JERU TSINK ON ST (UNCALIBRATED) | | 11 10 | ST TP108C COMPLETE W=180 PFH. TCIN =132 F | | 11 44 | ST TF309 COMPLETE W=100 PPH, T(IN)=133 F | | 12 01 | HT TEGOS COMPLETE W=500 PPH, T(IN)=140 F | | 12 70 | ST TP110 COMPLETE W=100 PPH, TrIN =109 F | | 15 30
15 54 | HT N=159 PPH, T(IN)=129 5 F | | 10 56 | HT W=150 FFH. T(IN)=148 F | | 10.59 | HT MOST DEPLOYMENT BEGINS | | 14 55 | HT MAX DEPLOY LIGHT ON @ 20 9 FT
ST = N=94 PPH, T+IN>=62 F | | 16 08 | HT TENT COMPLETE NETOO PPH, ToTA = 144 F | | 16 29 | | | | (ST TSINK UNCHLIERATED) | | 13 18 | HT TP920 COMPLETE W=500 PPH, TOIN >=141 F | | 19.55 | HI TENER COMPLETE WESON PPH. TOTAL F | | 241 210 | OF PRODUCTED TSINK = 0 F. BEGIN TRILLS | | 21 45 | ST TP111B COMPLETE W=95 PPH, TCIN)=61 F | | <u>ଅଧ୍ୟ ଶ୍ରହ</u> | HT TP918 COMPLETE W=300 PPH, TCIN/= 71 F | | 35 50 | ST RADIATOR DEPLOYMENT N=100 PPH, TCIN)=90 F | | 2, 94 | ST RADIATOR FULLY DEPLOYED 10 27 25 FT | | 27 25 | VIDEOTAPED HT MANIFOLD KINKS | | 21 IO | HI TEGOT (IR LAMP (ALIBRATION) BEGINS | | J. 59 | CHAMBER LIGHTS OFF)
ST TRIZI COMPUITE N≈100 PPH, TCIND≈103 F | ## ORIGINAL PART OF POOR QUALITY ``` , el 0,2 01 ST TP122 COMPLETE WHILE PPH TCIN HISO F 116 45 HT TROOT COMPLETE (IR LAMP CALIBRATION) 02 48 ST TP123 COMPLETE W=200 PPH, TCIN ::128 F 02.50 HT CALCULATED TSINK ≈ 0 F. BEGIN TP924 ST THISA COMPLETE N=50 PPH, TKIN =140 F 02 26 JI F CHAMBER PRESSURE @ 1 6E-5 TORR HT TP924 COMPLETE W=000 PPH, T(IN)=100 F M. 38 $60.04:47 ST TP125 COMPLETE W=110 PPH, TCIN/=81 F 04.56 HT TP923 COMPLETE W=300 PPH, T(IN)=71 F 05.43 HT TP927 COMPLETE N=500 PPH, T(IN)=70 F 06:00 ST TP126 COMPLETE W=155 PPH, T(IN)=82 F 07:08 HT TP926 COMPLETE W=500 PPH, T(IN)=139 F 07:10 ST RADIATOR RETRACTION BEGINS W=50 PPH 07:55 HT TP925 COMPLETE W=300 PFH, T(IN)=139 F HT TP970 COMPLETE W=150 PPH, T(IN)=136 F 09:02 ST RADIATOR RETRACTED TO 2/3 DEPLOY @ 16.2 FT. 10:08 10:59 ST TP113 COMPLETE W=57 PPH, T(IN)=80 F 11:33 ST RADIATOR RESTORED TO 16 2 FT. (HAD RETRACTED APPROX. 1 FT) 12:00 ST TP115 COMPLETE W=100 PPH, T(IN)=100 F 12:15 VIDEOTAPED HT MANIFOLD KINKS W=160 PPH, T(IN)=140 F 12:57 ST TP114 COMPLETE W=50 FPH, T(IN)=100 F 12:58 HT CONTROL PANEL ON; MAX DEPLOY LIGHT ON W=350 PPH, T(IN)=107 F, T(OUT)=65 F 13:01 HT MAX RETRACT LIGHT ON POWER OFF 13:04 HT CONTROL PANEL ON. MAX RETRACT LIGHT ON 13:06 HT MAX DEPLOY LIGHT ON, NOT FULLY DEPLOYED 13:12 FURTHER DEPLOYMENT ABORTED, RETRACTED PANEL 13:16 HT MRX RETRACTED LIGHT ON 13:19 HT SUREW JACK REPSITIONED, DEPLOY PANEL 13:21 HT MAX DEPLOY LIGHT ON, NOT FULLY DEPLOYED 13:24 FURTHER DEPLOYMENT ABORTED 13:27 HT MAX RETRACT LIGHT ON, POWER OFF (DEP. MTR T=64 F, SCJ MTR T=57 F) 13:37 HT IR LAMPS OFF 13:38 ST IR LAMPS TO FULL POWER SETTING 12:50 ST RADIATOR CONFIGURED TO RETRACT 13 58 ST IR LAMPS OFF 14:00 CHAMBER REPRESS BEGINS 14 55 ST IR LAMPS ON (FULL POWER) PANEL FROZEN 16:28 ST FULLY RETRACTED-VISUAL CHECK 18 00 CHAMBER REPRESS COMPLETE, FLOW TO TEST ARTICLES TURNED OFF ``` ### ORIGINAL PAGE SE OF POOR QUALITY DURING THE WEEK OF SEPTEMBER 22 THRU 26, 1980 THE FOLLOWING CHANGES WERE INCORPORATED: - ST IMMERSION TYCES WERE PLUGGED IN - ST DELTA PITRANSDUCER WAS REPLACED WITH ONE OF HIGHER RANGE - .ST DELTA P PERFORMANCE MAPPED BOTH DEPLOYED AND RETRACTED - ST DEPLOYMENT TEST SUPPORT EQUIPMENT WAS MODIFIED: INCREASED INLET TURING TO 5" FROM .25" ADDED SOLENOID VALVE TO AID RETRACTION ADDED HEATERS TO REMAINING .25" LINE - ST INFLATION TUBE LEAKS REPAIRED (OUTLET SIDE) - HT INLET PRESSURE TRANSDUCER VERIFIED FOR SIGNAL - HT DEPLOYMENT SYSTEM WAS SYNCHRONIZED FOR INCREASED DEPLOYMENT LENGTH - HT RADIATOR WAS DEPLOYED/RETRACTED TEN(10) TIMES - ST RADIATOR WAS DEPLOYED/RETRACTED THREE(3) TIMES - FLEX SOFTWARE WAS MODIFIED TO PROVIDE INCREASED RELIABILITY ### ACTIVITY/COMMENT | 2577 00.00 | ST RADIATOR DEPLOYED/RETRACTED - NO ADJUSTMENT | |-----------------|--| | 01/30 | CHAMBER DOOR CLOSED - PUMPDOWN BEGINS | | 01:40 | ST INFLATION TUBES OPENED TO CHAMBER THRU | | | SOLEMOID DUMP VALVE | | 01:45 | TEST ARTICLE FLOW STARTED W=75 PPH(ST), W=150 PPH(HT) | | 92:80 | ST RADIATOR REMAINS RETRACTED PI-2=10 PSIA | | 02:26 | CHAMBER PRESSURE @ 250 TORR - ST STILL RETRACTED | | 02:55 | ST STILL RETRACTED PI-2=1.5 PSIA | | 00::00 | ST FLOW RATE TO MAXIMUM, W=239 PPH | | 0 3 : 20 | CHAMBER PRESSURE @ 10 TORR - ST STILL RETRACTED | | 95:00 | ST DELTA P=79.5 PSI, W=235 PPH, T(IN)=106 F.T(OUT)=102 F | | 05:22 | ST DELTA P=29.7 PSI, W=80 PPH, T(IN)=106 F, T(OUT)=100 F | | 95 :46 | ST DELTA P=53. PSI, W=143 PPH,T(IN)=100 F, T(OUT)=92 F | | 07:12 | CHAMBER PRESSURE @ 5E-5 TORR | | 07:22 | ST TP101 COMPLETE W=215 PPH, T(IN)=100 F | | 08:00 | CHAMBER TEMPS T(WALL)=-286 F, T(FLOOR)=-121 F | | 08:16 | HT CONTROL PANEL ON- MAX. RETRACT LIGHT ON | | 08∶22 | HT MAX DEPLOY LIGHT ON (23.4 FT.) | | | DEPLOYMENT TIME 1 MIN. 37 SEC. | | 08:29 | HT CONTROL PANEL OFF | | 08:39 | ST DEPLOYMENT TO 1/3 DEPLOY BEGINS | | 98:41 | ST OVERSHOOTS 1/3 DEPLOY MARK | | 08:43 | ST RADIATOR @ 1/3 DEPLOY (8.1 FT.) | | 11:13 | HT TP918-2 COMPLETE W=300 PPH, T(IN)=70 F | | 11:28 | ST TP102 COMPLETE W=160 PPH, T(IN)=100 F | | 12:13 | HT TP919-2 COMPLETE W=500 PPH, T(IN)=70 F | | 13:25 | ST RADIATOR DEPLOYING TO 2/3 DEPLOY | | 13:40 | ST IR LAMPS TURNED ON TO 30 BITS | | 45.45 | ABORT TP103 RADIATOR RETRACTING | | 13:45 | ST RADIATOR RETURN FLOW HAS STOPPED AT VAT | | 13:50
13:54 | ST IR LAMPS AT FULL POWER 63 BITS | | 13:54
14:00 | ST RADIATOR AT 2/3 DEPLOY GOING TO FULL DEPLOY | | 14:06
14:06 | ST RADIATOR FULLY DEPLOYED-FLOW RESTARTED | | 14:11 | ST RETRACTION STARTS W=230 PPH | | 14:16 | ST FLON REDUCED TO 150 PPH | | 14:19 | ST RADIATOR FULLY RETRACTED | | 14:38 | ST IR LAMPS OFF | | 14:44 | CHAMBER TEMPS T(WALL)=-242 F, T(FLOOR)=-206 F | | 15:45 | HT TP964 COMPLETE W=500 PPH. T(IN)=140 F | | 15:50 | HT TP917-2 COMPLETE W=300 PPH, T(IN)=139 F | | 17:00 | ST TP105 COMPLETE W=150 PPH. T(IN)=101 F | | 17:51 | ST TP106 COMPLETE W=50 PPH, T(IN)=100 F | | 18:06 | HT TP965 COMPLETE W=170 PPH, T(IN)=143 F | | 18: 09 | HT CONTROL PANEL ON - MAX. DEPLOY LIGHT ON | | 18 15 | HI RETRACTION STOPPED DUE TO BINDING | | 10 15 | VIDEO PAN OF HT OUTLET MANIFOLD SHOWS MANIFOLD | | | BOWED APPROX 1 FT ABOVE DEPLOYMENT PLANE | | | | | | TIME | ACTIVITY/COMMENT | |-----|-----------------------|---| | 273 | 18 43 | HT OUTLET MANIFOLD NODAL MAP OF TEMP APPROXIMATED BY VISUAL CUES | | | 18 46 | HT RETRACTION STOPPED AT 2/3 DEPLOY MARK | | | 18:47 | HT RETRACTION RESUMED | | | 18:50 | HT MAX RETRACT LIGHT ON | | | 18:55 | HT REDEPLOYED TO 2/3 DEPLOY -15.6 FT. | | | 18:58 | HT CONTROL PANEL OFF T(DEP MTR)=34 F,T(SCJ MTR)=40 F | | | 19 00 | CHAMBER TEMPS T(WALL)=-242 F, T(FLOOR)=-175 F, 1E-5 TORR | | | 20:09 | ST TP103-2 COMPLETE W=300 PPH, T(IN)=142 F | | | 20:11 | HT TP913 COMPLETE W=300 PPH, T(IN)=143 F | | | 20:15 | ST DEPLOYMENT TO 2/3 DEPLOY STARTS | | | 20:30 | ST RADIATOR AT 2/3 DEPLOY - 16.2 FT. | | | 20:48 | ST READJUSTED TO 2/3 DEPLOY (RETRACTED 8 INCHES) | | | 21:20
21:24 | HT TP914 COMPLETE W=500 PPH, T(IN)=144 F
ST RADIATOR PANEL AT 13 FT. | | | 21:24 | ST DEPLOYED TO 17 FT. | | | 21:45 | ST TP112 COMPLETE W=245 PPH, T(IN)=140 F | | | 21:48 | | | | 21 55 | | | | 22 10 | | | | 22:20 | HT RETRACTED TO 1/3 DEPLOY W/HIGH FLUID PRESSURE | | | | W=500 PPH, P(IN)=190 PSIA, DEPLOYED (7.8 FT.) | | | 22:30 | | | | 22:39 | | | | 22:45 | ST FLOW DECAYING (TEMPS FALLING) | | | 23:00 | ABORT ST TP116 W/COLD WALLS | | | 23:01 | HT TP910 COMPLETE W=500 PPH, T(IN)=140 F | | | 23.02 | ST IR LAMPS ON TO 30'BITS' | | | 23:39 | ST FLOW TURNED OFF | | 274 | :00:31 | HT TP909 COMPLETE W=300 PPH, T(IN)=140 F | | | 01:05 | ST TP107 (IR LAMPS TO TSINK=0 F) BEGINS | | | 03:28 | HT TP911 COMPLETE W=500 PPH, T(IN)=70 F | | | 06 26 | | | | 96.36 | HT APPEARS TO BE "BYPASSING" EXPOSED TUBES | | | 06:55 | HT TP908 ABORTED DUE TO BYPASSING FLOW | | | 97 99 | ST PETRACTION INITIATED | | | 07 20 | | | | 97 3 9 | | | | 97 37 | HT CONTROL PANEL OFF - RADIATOR AT MAX RETRACT | | | 07:48
09:43 | ST TP107 COMPLETE _TSINK=4 F
ST DEPLOYMENT STARS W=0 PPH | | | 08:14
08:22 | | | | ยอ . ๔๕
- ผล : 4ผู | | | | साठ अन्त | HT IR LAMPS TO TSINK=0 F. W=300 PPH | TIME ## ACTIVITY/COMMENT | 214 99 25 | HT CONTROL PANEL ON - MAX RETRACT LIGHT ON | |------------------------|--| | 119 28 | PEPOSITIONED SCREWJACK AT FIRST INDICATION DEPLOY | | • | | | 09.32 | HT DEPLOYMENT STOPPED SHORT (CAMERA MISPOSITIONED) | | 69:37 | HT RETRACTED TO MAX RETRACT (UNABLE TO DEPLOY PANEL) | | 09:39 | HT MAX DEPLOY LIGHT ON NOT FULLY DEPLOYED | | 09.43 | UNABLE TO INCREASE DEPLOYMENT-RETRACT AGAIN | | 09:47 | HT MAX RETRACT LIGHT ON | | ø9 52 | HT MAX DEPLOY LIGHT ON
- 22.5 FT. | | 09:56 | HT DEPLOY PANEL OFF-T(DEP MTR)=44 F,T(SCJ MTR)=58 F | | 10:00 | HT FLOW TURNED OFF (CALIBRATED TSINK=0 F) | | 10:50 | CHAMBER TEMPERATURES-T(WALL)=-234 F, T(FLOOR)=-132 F | | 43: 4 0 | ST TP116-2 COMPLETE W=100 PFH, T(IN)=142 F | | 13:20 | HT FLOW STARTED W/TSINK=0 F | | 1 3:36 | HT DEPLOY PANEL ON -MAX DEPLOY LIGHT ON- W=150 PPH | | 1 3 · 39 | HT MAX RETRACT LIGHT ON- RETRACT TIME 1 MIN. 36 SEC. | | 13:41 | HT DEPLOY PANEL OFF-T(DEP MTR)=16 F, T(SCJ MTR)=35 F | | 14 29 | HT DEPLOY PANEL ON -T(DEP MTR)=15 F) T(SCJ MTR)=31 F | | 14:36 | HT MAX DEPLOY LIGHT ON- NOT FULLY DEPLOYED | | 14:38 | FURTHER DEPLOUMENT (HT) IMPOSSIBLE - RETRACT | | 14 :43 | HT MAX RETRACT LIGHT ON NOT FULLY RETRACTED | | 14:46 | HT MAX DEPLOY LIGHTON (23 FT) | | 14:57 | HT DEPLOY PANEL OFF-T(DEP MTR)=37 F, T(SCJ MTR)=48 F | | 15-96 | ST TP117 COMPLETE W=200 PPH, T(IN)=138 F | | 15 25 | CHAMBER TEMPERATURES T(WALL)=-236 F, T(FLOOR)=-121 F | | 16:15 | RELOADING FLEX CAUSES IR LAMPS TO SHUT OFF | | 16 22 | HT AND ST IR LAMPS BACK TO TSINK=0 F | | 17/15 | ST TP120 COMPLETE N=250 PPH, TCTN/=140 PPH | | 17 17 | HT TP966 COMPLETE W=150 PPH/ T(IN)=140 PPH | | 17 40 | ST RETRACTION BEGINS CHAMBER PRESS. INC TO 9 6E-5 TORR | | 17:49 | ST RADIATOR RETRACTED TO 2/3 DEPLOY (16, 2 FT,) | | 18:48 | HT TP925-2 COMPLETE N=300 PPH, T(IN)=142 F | | 19.57 | HT TP926-2 COMPLETE W=500 PPH, T(IN)=140 F | | 20.09 | ST TP136 COMPLETE W#200 PPH/ T(IN)=141 F | | 21 44 | HT TP924-2 COMPLETE W=300 PPH: T(IN)=100 F | | 22 90 | ST TP137 COMPLETE N=100 PPH: T(IN)=141 F | | 22:13 | HT MADIATOR RETRACTED TO 2/3 DEPLOY (15.6 FT.) | | 22:27 | ST RADIATOR RETRACTED TO 1/3 DEPLOY (8 1 FT) | | 23:10 | HT TP971 COMPLETE N=500 PPH, T(IN)=141 F | | 23, 50 | ST TP138 COMPLETE N=100 PPH, T/IND=143 F | ``` 275:00:52 ST TP139 COMPLETE W=200 PPH, T(IN)=138 F HT TP972 COMPLETE W=300 PPH, T(IN)=140 F 01:52 HT RADIATOR RETRACTED TO 1/3 DEPLOY (7..8\ {\rm FT}) 02 04 02:31 ST FLOW TURNED OFF - IR LAMP CALIBRATION HT TP973 COMPLETE W=300 PPH, T(IN)=141 F 03:28 04 44 HT TP974 COMPLETE W=500 PPH, T(IN)=140 F 05.01 ST IR LAMPS CALIBRATED TO TSINK=25 F 05:24 ST RADIATOR DEPLOYED TO MAX DEPLOY (27.3 FT.) 05:34 ST FLOW RESTARTED W=100 PPH, T(IN)=140 F HT TP976 SKIPPED OVER (AFFECTING ST T(IN)) 06:25 07:03 ST TP129 COMPLETE W=100 PPH, T(IN)=120 F #8:17 ST TP130 COMPLETE N=200 PPH, T(IN)=120 F 08 4C HT TP975 COMPLETE W=500 PPH, T(IN)=70 F 10:03 HT TP976 COMPLETE W=150 PPH, T(IN)=70 F HT DEPLOY PANEL ON TODEP MTR)=31 F. T(SCJ MTR)=38 F 10:29 10:32 HT MAX RETRACT LIGHT ON (UNABLE TO DEPLOY FROM 1/3) 10:35 HT RADIATOR DEPLOYED TO 2/3 DEPLOY (15.6 FT.) HT DEPLOY PANEL OFF-T(DEP MTR)=36 F.T(SCJ MTR)=42 F 10:39 ST TP131 COMPLETE W=240 PPH, T(IN)=130 PPH 11:10 11 11 HT IR LAMPS OFF 11:22 ST FLOW REDUCED TO 200 PPH ST RADIATOR RETRACTED 2/3 DEPLOY (16 2 FT.) 11:38 12:33 ST TP132 COMPLETE W=200 PPH, T(IN)=133 F HT FLOW RESTRICTIONS SEEM EVIDENT TUBES 45-60 12:45 14:10 ST TP133 COMPLETE W=100 PPH, T(IN)=130 F 14:38 HT TP912 COMPLETE W=150 PPH, T(IN)=70 F 15:10 ST RADIATOR RETRACTED TO 1/3 DEPLOY (8 1 FT.) 15:40 H) (P915 COMPLETE W=500 PPH, T(IN)=70 F 15:45 HT IR LAMPS ON TO TSINK=0 F 16:59 HT TP969 COMPLETE W=500 PPH, T(IN)=70 F 17:25 ST RADIATOR NOW DEPLOYED TO 9 FT. 17:35 ST TP134 COMPLETE W=100 PPH, T(IN)=130 F HT TP968 COMPLETE W=150 PPH, T(IN)=71 F 18:20 18:25 ST TP135 COMPLETE W=200 PPH, T(IN)=130 F 19:01 HT RADIATOR FULLY DEPLOYED AFTER 2 FULL RETRACTS (PROBLEM W/REVERSING DEPLOY MOTOR) - 22.9 FT 19:06 ST IR LAMPS OFF HT TP967 COMPLETE W=150 PPH, T(IN)=70 F 20 · 30 ST TP140 COMPLETE W=200 PPH, T(IN)=129 F 20 · 40 21:45 HT TP923-2 COMPLETE W=300 PPH. T(IN)=70 F 21:47 ST TP141 COMPLETE W=150 PPH, T(IN)=130 F 21:58 ST IR LAMPS ON TO TSINK = 0 F 22:43 HT TP927-2 COMPLETE W=500 PPH, T(IN)=70 F ST TP142 COMPLETE W=185 PPH, T(IN)=100 F 23:09 COMPLETED VIDEO RECORDING OF FIN MAT'L TEARS 23:28 23:23 HT RADIATOR RETRACTION BEGINS HT RADIATOR AT MAX RETRACT POSITION- 1 MIN 35 SEC. 23:25 23:28 ST RADIATOR STOPPED AT WIRE OVERLAP AT 3 FT. MARK 23:34 ST RADIATOR STILL AT 3 FT. MARK 23,41 ST FLOW TURNED OFF 23:44 ST DEPLOYED TO 5 FT 23:47 ST RADIATOR STOPPED AT SAME SPOT AS BEFORE 23 49 ST RADIATOR COMPLETES RETRACTION 23 52 STHRT REPRESS 23 53 ST FLOW RESTARTED ``` ACTIVITY/COMMENT 1.111 | % (iii) D2 | CHAMBER PRESSURE 0330 TORR (REPRESSING) | | |------------|--|----| | (ស) (ព្រំព | FLOW TO BOTH RADIATORS TURNED OFF | | | 34 10 | REPRESS COMPLETE - DOOR OPEN - FREON @ 6 TO 7 PI | PM | AFTER TWO ATTEMPTS AT REMOTELY DEPLOYING RADIATOR TO MAX DEPLOY POSITION, THE HARD TUBE RADIATOR WAS MANUALLY EXTENDED WITH ASSISTANCE FROM DEPLOYMENT MECHANISM TO A DEPLOYED LENGTH OF 23 2 FT. THE INLET AND OUTLET MANIFOLDS WERE INSULATED WITH SIX LAYERS OF MYLAR AS WELL AS THE OUTBOARD SPRING BOX. THREE OF THE HT TABLE THERMOCOUPLE WERE RELOCATED AS SUCH: ONE EACH ON THE OUTSIDE SURFACE OF THE MANIFOLD INSULATION FOR THE INLET AND OUTLET TO TUBE 60 AND ALSO ONE ON THE FIN MATERIAL BETWEEN TUBE 64 & 65 (WORST TEAR) NEAR THE INLET MANIFOLD. POWER TO THE HT DEPLOYMENT CONTROL PANEL WAS ALSO CUT OFF TO AVOID USE. | 276 105 : 40 | CHAMBER DOOR CLOSED - BEGIN PUMPDOWN . | |----------------------|---| | <i>06</i> 1 7 | CHAMBER PRESSURE @ 285 TORR | | 10:10 | CHAMBER PRESSURE @ 2.9 E-5 TORR VACUUM TESTING AGAIN | | 11:31 | HT TP964-3 COMPLETE N=500 PPH, T(IN)≈140 F | | 13:32 | HT TP965-3 COMPLETE W=166 PPH: T(IN)=144 F | | 1 3:35 | ST TP150 COMPLETE W=200 PPH, T(IN)=102 F | | 14:15 | VIDEORECORDED HT MANIFOLD INSULATION & DAMAGED FIN | | 15:01 | ST TP151 COMPLETE W=150 PPH, T(IN)=129 F | | 15:11 | HT TP919-3 COMPLETE W=500 PPH, T(IN)=69 F | | 15:20 | HT IR LAMPS TO PREVIOUS TSINK=0 F | | 15:45 | ST RADIATOR DEPLOYMENT BEGINS W/COLD WALL ENVIRON. | | 15:50 | ST RADIATOR FULLY DEPLOYED- TEMPS DROPPING! | | 16:02 | ST IR LAMPS TO TSINK=O F NO FLOW MEASUREMENT | | 16:13 | ST IR LAMPS POWER INCREASED-FLOW INDICATED | | 1 6:23 | ST FLOWMETER NOT INDICATING FLOW BUT FLOW RETURNING | | | TO VAT PRESS. TRANDUCERS INDICATING FLOW | | 16:33 | HT TP927-3 COMPLETE W=500 PPH, T(IN)=70 F | | | ENVIRONMENT NOT STEADY STATE YET | | 17:03 | ST PADIATOR RETRACTION INITIATED-FLOWMETER OUT | | 17:10 | ST RADIATOR RETRACTION COMPLETE -FLOWMETER OUT | | 17:35 | HT IR LAMPS POWER INCREASED 3 "BITS" | | 18:45 | HT IR LAMPS POWER INCREASED 2 "BITS" | | 18.45 | HT IR LAMPS REDUCED TO TSINK=0 F SETTING | | 19 42 | ST IR LAMPS OFF-SINCE FLOWMETER FAILED, TESTING ABORTED | | 19.45 | HT TP967-3 COMPLETE W=150 PPH, T(IN)=70 F | | 19/50 | HT IR LAMPS OFF | | 21:07 | HT TP918-3 COMPLETE W=300 PPH, T(IN)=70 F | | 21.45 | HT FLOW INCREASED TO W#500 PPH, T(IN)=140 F | | 23:30 | CHAMBER REPRESS IN PROGRESS | # ORIGINAL PAGE IS OF POOR QUALITY TIME #### ACTIVITY/COMMENT 277 01:00 REPRESS COMPLETE - DOOR OPEN - FREON @ 2 PPM PHOTOS TAKEN OF MANIFOLD INSULATION. INSULATION WAS REMOVED FROM HT MANIFOLDS AND SPRING BOX. THERMOCOUPLES ON OUTER SURFACE OF INSULATION WERE PLACED ON MANIFOLDS (INLET & OUTLET) NEAR TUBE 60. THE INSTRUMENTED FIN SAMPLE WAS REPOSITIONED AND THE LENGTH OF DEPLOYMENT WAS NOT CHANGED. | 277:01:20 | CHAMBER DOOR CLOSED - PUMPDOWN BEGINS | |------------------------|--| | 03:30 | CHAMBER PRESSURE @ 2 TORR LN2 FLOW BEGINS | | 04:00 | FLOW WAS STARTED TO BOTH RADIATORS | | 05:37 | CHAMBER PRESSURE @ 6E-5 TORR VACUUM TEST BEGINS | | | ST FLOWMETER NOT REPAIRED-NO TEST DATA | | 08:31 | HT TP918-4 COMPLETE W=300 PPH, T(IN)=70 F | | 10:16 | HT TP964-4 COMPLETE W=500 PPH, T(IN)=140 F | | 10:24 | FINAL REPRESS BEGINS | | 1 3: 5 3 | CHAMBER PRESSURE @ 740 TORR -FLOW TO RADIATORS OFF | | 1 3: 56 | REPRESS COMPLETE- DOOR OPEN- FREON @ 2 PPM | PHOTOS OF FIN MATERIAL DAMAGE WERE TAKEN. PHOTOS MADE OF GENERAL TEST SETUP